SAS® 9.4 Interface to Application Response Measurement (ARM): Reference
Contents

About This Book .. vii
What’s New in SAS 9.4 Application Response Measurement xi

PART 1 Application Response Measurement (ARM) 1

Chapter 1 • SAS ARM Interface Overview .. 3
 What Is ARM? ... 3
 Why Is ARM Needed? ... 3
 Will ARM Affect an Application’s Performance? .. 4
 What Are the SAS ARM Interface Features? ... 4
 Comparing the SAS 9.1 ARM Interface with the SAS 9.4 ARM Interface 5

Chapter 2 • ARM Logging .. 7
 ARM Logging Overview ... 7
 SAS Logging Facility ... 7
 SAS Logging Facility Process .. 8
 Configuring ARM Logging in a Configuration File 8
 ARM Logging Using the SAS Language .. 18
 Traditional ARM Log ... 19
 Key Behaviors That Change with the SAS Logging Facility 21

PART 2 ARM Macro Environment 23

Chapter 3 • Enabling ARM Macro Execution .. 25
 Setting the _ARMEXEC Macro Variable .. 25
 Enabling ARM Macro Execution with SCL ... 25
 Conditional ARM Macro Execution for ARM 26

PART 3 Using the ARM Interface 29

Chapter 4 • Using the ARM Interface ... 31
 ARM Interface Overview .. 31
 How the ARM Interface Works .. 31
 Using ARM System Options .. 32
 ARM API Function Calls ... 33
 Using the SAS Logging Facility and the ARM Appender 34
 Using Performance Macros ... 34
 Default User Metrics and Performance Macros 37
 Default Correlators .. 38

Chapter 5 • Using SAS 9.4 ARM Interface with Existing ARM Applications 41
 SAS 9.4 ARM Interface with Existing SAS Applications Overview 41
PART 4 Logging Facility ARM Appender 63

Chapter 9 • The ARM Appender

- ARM Appender Overview 65

Chapter 10 • ARM Appender Syntax

- ARMAppender Syntax 67
- ARMAppender Syntax Description 68
- ARMAppender Example 69

Chapter 11 • ARM Appender Configuration Parameters

- ARM Appender Configuration Parameters 71

Chapter 12 • ARM Appender Pattern Layouts for ARM Messages

- ARM Appender Pattern Layouts for ARM Messages 73

Chapter 13 • ARM Category Table

- ARM Category Table 79

PART 5 Language Reference Dictionary 81

Chapter 14 • ARM Macros

- Introduction to ARM Macros 83
- Dictionary 83

Chapter 15 • ARM Performance Macros

- Introduction to ARM Performance Macros 101
- Dictionary 101
- Example: ARM Performance Macros 104

Chapter 16 • ARM System Options

- Dictionary 109
PART 6 Appendices 119

Appendix 1 • SAS Logging Facility Configuration File .. 121

Recommended Reading ... 123
Glossary .. 125
Index ... 127
Syntax Conventions for the SAS Language

Overview of Syntax Conventions for the SAS Language

SAS uses standard conventions in the documentation of syntax for SAS language elements. These conventions enable you to easily identify the components of SAS syntax. The conventions can be divided into these parts:

- syntax components
- style conventions
- special characters
- references to SAS libraries and external files

Syntax Components

The components of the syntax for most language elements include a keyword and arguments. For some language elements only a keyword is necessary. For other language elements the keyword is followed by an equal sign (=).

keyword
specifies the name of the SAS language element that you use when you write your program. Keyword is a literal that is usually the first word in the syntax. In a CALL routine, the first two words are keywords.

In the following examples of SAS syntax, the keywords are the first words in the syntax:

CHAR (string, position)
CALL RANBIN (seed, n, p, x);
ALTER (alter-password)
BEST w.
REMOVE <data-set-name>

In the following example, the first two words of the CALL routine are the keywords:

CALL RANBIN(seed, n, p, x)

The syntax of some SAS statements consists of a single keyword without arguments:

DO;
... SAS code ...
Some system options require that one of two keyword values be specified:

DUPLEX | NODUPLEX

argument
specifies a numeric or character constant, variable, or expression. Arguments follow
the keyword or an equal sign after the keyword. The arguments are used by SAS to
process the language element. Arguments can be required or optional. In the syntax,
optional arguments are enclosed between angle brackets.

In the following example, `string` and `position` follow the keyword CHAR. These
arguments are required arguments for the CHAR function:

CHAR(string, position)

Each argument has a value. In the following example of SAS code, the argument
`string` has a value of 'summer', and the argument `position` has a value of
`4:x=CHAR('summer', 4);`

In the following example, `string` and `substring` are required arguments, while
`modifiers` and `startpos` are optional.

FIND(string, substring <, modifiers> <, startpos>

Note: In most cases, example code in SAS documentation is written in lowercase with a
monospace font. You can use uppercase, lowercase, or mixed case in the code that
you write.

Style Conventions

The style conventions that are used in documenting SAS syntax include uppercase bold,
uppercase, and italic:

UPPERCASE BOLD
identifies SAS keywords such as the names of functions or statements. In the
following example, the keyword ERROR is written in uppercase bold:

ERROR<message>;

UPPERCASE
identifies arguments that are literals.

In the following example of the CMPMODEL= system option, the literals include
BOTH, CATALOG, and XML:

CMPMODEL = BOTH | CATALOG | XML

italics
identifies arguments or values that you supply. Items in italics represent user-
supplied values that are either one of the following:

- nonliteral arguments
 In the following example of the LINK statement, the argument `label` is a user-
supplied value and is therefore written in italics:

 LINK `label`;

- nonliteral values that are assigned to an argument
 In the following example of the FORMAT statement, the argument DEFAULT is
 assigned the variable `default-format`:
FORMAT = variable-1 <, ..., variable-n format > DEFAULT = default-format ;

Items in italics can also be the generic name for a list of arguments from which you can choose (for example, attribute-list). If more than one of an item in italics can be used, the items are expressed as item-1, ..., item-n.

Special Characters

The syntax of SAS language elements can contain the following special characters:

- `=` An equal sign identifies a value for a literal in some language elements such as system options.

 In the following example of the MAPS system option, the equal sign sets the value of MAPS:

  ```sas
  MAPS = location-of-maps
  ```

- `< >` Angle brackets identify optional arguments. Any argument that is not enclosed in angle brackets is required.

 In the following example of the CAT function, at least one item is required:

  ```sas
  CAT (item-1 <, ..., item-n>)
  ```

- `|` A vertical bar indicates that you can choose one value from a group of values. Values that are separated by the vertical bar are mutually exclusive.

 In the following example of the CMPMODEL= system option, you can choose only one of the arguments:

  ```sas
  CMPMODEL = BOTH | CATALOG | XML
  ```

- `...` An ellipsis indicates that the argument or group of arguments following the ellipsis can be repeated. If the ellipsis and the following argument are enclosed in angle brackets, then the argument is optional.

 In the following example of the CAT function, the ellipsis indicates that you can have multiple optional items:

  ```sas
  CAT (item-1 <, ..., item-n>)
  ```

- `'value' or "value"` Indicates that an argument enclosed in single or double quotation marks must have a value that is also enclosed in single or double quotation marks.

 In the following example of the FOOTNOTE statement, the argument `text` is enclosed in quotation marks:

  ```sas
  FOOTNOTE <n> <ods-format-options 'text' | "text">;
  ```

- `;` A semicolon indicates the end of a statement or CALL routine.

 In the following example each statement ends with a semicolon:

  ```sas
  data namegame;
  length color name $8; color = 'black'; name = 'jack'; game = trim(color) || name; run;
  ```
References to SAS Libraries and External Files

Many SAS statements and other language elements refer to SAS libraries and external files. You can choose whether to make the reference through a logical name (a libref or fileref) or use the physical filename enclosed in quotation marks. If you use a logical name, you usually have a choice of using a SAS statement (LIBNAME or FILENAME) or the operating environment's control language to make the association. Several methods of referring to SAS libraries and external files are available, and some of these methods depend on your operating environment.

In the examples that use external files, SAS documentation uses the italicized phrase file-specification. In the examples that use SAS libraries, SAS documentation uses the italicized phrase SAS-library. Note that SAS-library is enclosed in quotation marks:

```sas
infile file-specification obs = 100;
libname libref 'SAS-library';
```
What’s New in SAS 9.4
Application Response
Measurement

ARM System Option

SAS 9.4 ARM has two enhancements:

• if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally. For more information, see “ARM Appender Overview” on page 65.

• three new ARM metrics were added to the ARM_DSIO subsystem on page 114.

NOBS
 number of observations in the file

NVAR
 number of variables in the file

NOBSREAD
 number of observations read
Part 1

Application Response Measurement (ARM)

Chapter 1
SAS ARM Interface Overview .. 3

Chapter 2
ARM Logging .. 7
Chapter 1
SAS ARM Interface Overview

What Is ARM?

Application Response Measurement (ARM) enables you to monitor the availability and performance of transactions within and across diverse applications. ARM enables enterprise management tools to extend directly to applications to measure application availability, performance, usage, and transaction response time.

The SAS ARM interface implements a number of features, which are compliant with the ARM 4.0 standards. SAS cooperates with open source ARM agents or vendor products that implement the ARM open API standard.

Why Is ARM Needed?

There are many techniques for measuring response times, but only ARM measures them accurately. Other techniques, although useful in other ways, might measure business service levels by assuming or guessing what a business transaction is, and when it begins and ends. Also, other techniques cannot provide the important information that ARM can, such as whether a transaction completed successfully.

Using ARM, you can log transaction records from an application to do the following:

• determine the application response times
• determine the workload and throughput of your applications
• verify that service-level objectives are being met
• determine why the application is not available
• verify who is using an application
Will ARM Affect an Application's Performance?

ARM is designed to be a high-speed interface that has minimal impact on applications. An ARM agent is designed to quickly extract the information that is needed and to return control to the application immediately. Processing of the information is done in a different process that can run when the application is otherwise idle.

What Are the SAS ARM Interface Features?

The SAS ARM interface uses the following features to measure and log application availability, performance, usage, and transaction response time:

- ARM agent, which is an executable program that contains an implementation of the ARM API
- ARM appender on page 65, which processes ARM transaction events and sends the events to a specified output destination
- ARM performance macros on page 101, which you strategically place in your SAS programs to define, start, and stop ARM data collection and contain default user metrics
- ARM system options:
 - ARMAGENT= on page 109, which specifies an executable module or keyword
 - ARMLOC= on page 111, which specifies the location of an ARM log
 - ARMSUBSYS= on page 112, which specifies whether to initialize the ARM subsystems
 - default correlators on page 38, which are used to track parent and child transactions
 - default user metrics on page 37, which are used to measure start, update, and stop times
 - performance macros on page 101, which contain default user metrics
 - SAS logging facility on page 7, which enables more flexibility and control of the ARM log destinations and message formats
Comparing the SAS 9.1 ARM Interface with the SAS 9.4 ARM Interface

The following table lists the differences between the SAS 9.1 ARM interface and the SAS 9.4 ARM interface.

<table>
<thead>
<tr>
<th>Feature</th>
<th>SAS 9.1 ARM Interface</th>
<th>SAS 9.4 ARM Interface Using the SAS Logging Facility</th>
</tr>
</thead>
<tbody>
<tr>
<td>ARM macros</td>
<td>%ARMEND</td>
<td>%ARMEND</td>
</tr>
<tr>
<td></td>
<td>%ARMGTID</td>
<td>%ARMGTID</td>
</tr>
<tr>
<td></td>
<td>%ARMINIT</td>
<td>%ARMINIT</td>
</tr>
<tr>
<td></td>
<td>%ARMSTRT</td>
<td>%ARMSTRT</td>
</tr>
<tr>
<td></td>
<td>%ARMSTOP</td>
<td>%ARMSTOP</td>
</tr>
<tr>
<td></td>
<td>%ARMUPDT</td>
<td>%ARMUPDT</td>
</tr>
<tr>
<td></td>
<td>%PERFEND</td>
<td>%PERFEND</td>
</tr>
<tr>
<td></td>
<td>%PERFINIT</td>
<td>%PERFINIT</td>
</tr>
<tr>
<td></td>
<td>%PERFSTOP</td>
<td>%PERFSTOP</td>
</tr>
<tr>
<td></td>
<td>%PERFSTRT</td>
<td>%PERFSTRT</td>
</tr>
</tbody>
</table>

ARMAGENT= ARM agent or SAS (default)

ARMLocate= yes

ARMSUBSYS= yes

Correlators

Post-processing macros

User metrics

limited user-defined metrics

user-defined metrics; additional default metrics when using %PERFSTRT and %PERFSTOP macros

all user metrics, by default, when using %PERFSTRT and %PERFSTOP macros

ARMAGENT=LOG4SAS

ARMAGENT= ARM agent or SAS (default)

no, option is ignored

yes

by default

none
Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.
Chapter 2
ARM Logging

ARM Logging Overview

Logging is an integral part of ARM processing. The SAS 9.4 ARM interface offers two logging methods, the SAS logging facility and the ARM log. As the SAS ARM agent collects ARM information and statistics for the transactions, they are written to the SAS logging facility or the ARM log. If neither logging method is used, ARM information and statistics for the transactions are written to the SAS log.

Note: If you perform a planned installation, then the SAS Deployment Wizard provides logging configuration files for your SAS servers. You can dynamically adjust thresholds by using the server manager features of the SAS Management Console.

SAS Logging Facility

The SAS logging facility is a flexible and configurable framework that you can use to collect, categorize, and filter events, and write them to a variety of output devices. The logging facility supports problem diagnosis and resolution, performance and capacity management, and auditing and regulatory compliance.

To use the SAS logging facility, you can define a logging configuration file, which configures appenders and loggers. You can use the SAS logging facility in SAS programs. (For information, see “ARM Logging Using the SAS Language” on page 18.) SAS provides sample SAS logging facility configuration files in the SAS Help and Documentation. To access the sample configuration files, do the following:
1. From the SAS main window, select **Help ➔ SAS Help and Documentation.**
2. From SAS Help and Documentation, expand **Learning to Use SAS ➔ Base SAS.**
3. Select **Samples**, and scroll to the SAS logging facility configuration file examples.

The SAS logging facility provides flexibility for processing transactions, and enables you to customize the formatting of messages that can be written to logs.

The ARM appender processes all ARM messages submitted by an external ARM agent or by SAS ARM processing. ARM messages are formatted based on various diagnostic contexts. To log ARM messages using a configuration file, you configure an ARMAppender, a FileAppender, and a logger. The ARMAppender definition specifies ARM appender parameters. The FileAppender definition contains the log file location and the message pattern layout. The logger specifies the PERF (performance) message category. You can also configure appenders and loggers in SAS programs.

For ARM appender information, see “ARM Appender Overview” on page 65. For logger information, see “ARM Logger Overview” on page 53.

In the programming environment, if the SAS logging facility is initialized for SAS server logging, messages are written to SAS logging facility locations. The SAS logging facility is not initialized for SAS server logging. Messages are written only to SAS logging facility locations that are created in a SAS program and written to the SAS log.

SAS Logging Facility Process

To use the SAS logging facility, do the following:

- Define a logging configuration file, which configures appenders and loggers. You can define the configuration in an XML file, or by using SAS language elements. If you perform a planned installation, then logging configuration files are provided for your SAS servers.

- Specify the LOGCONFIGLOC= system option to enable logging if you are using configuration files. The LOGCONFIGLOC= system option does not have to be specified for the logging facility to operate in SAS programs. If you perform a planned installation, then the LOGCONFIGLOC= system option is included in the configuration files for your SAS servers.

- Issue log events in a format that can be processed by the SAS logging facility if you are developing your own SAS programs.

Configuring ARM Logging in a Configuration File

Using the ARM interface, the SAS logging facility, and a configuration file, one or more logs can be created. Each log is a file appender that contains pattern layouts. The file appender is defined in the configuration file. The following syntax creates a file appender:

```xml
<appender class="FileAppender" name="LOG">
  <param name="File" value="/logs/trace.log"/>
  <param name="Append" value="false"/>
  <param name="ImmediateFlush" value="true"/>
</appender>
```
For more information about the configuration parameters in the file appender syntax, see “ARM Appender Configuration Parameters” on page 71.

A pattern layout is needed to create the output message format.

```
<layout>
  <param name="ConversionPattern" value="%d, %X{App.Name}, %X{ARM.GroupName}, %X{ARM.TranName}, %X{ARM.TranState}, %X{ARM.ParentCorrelator}, %X{ARM.CurrentCorrelator}, %X{ARM.TranStatus}, %X{ARM.TranStart.Time}, %X{ARM.TranStop.Time}, %X{ARM.TranResp.Time}"/>
</layout>
```

For more information about pattern layouts, see “ARM Appender Pattern Layouts for ARM Messages” on page 73.

The following configuration file creates three logs:

```
<?xml version="1.0"?>
<logging:configuration modify="false" xmlns:log4sas="http://www.sas.com/xml/logging/1.0/"
<appender name="LOG" class="FileAppender">
  <param name="File" value="Logs/trace.log"/>
  <param name="Append" value="false"/>
  <param name="ImmediateFlush" value="true"/>
  <layout>
 <param name="ConversionPattern" value="%d %-5p [%t] %c (%F:%L) - %m"/>
  </layout>
</appender>

<appender name="ARM2LOG" class="FileAppender">
  <param name="File" value="Logs/arm2.log"/>
  <param name="Append" value="false"/>
  <param name="ImmediateFlush" value="true"/>
  <layout>
 <param name="ConversionPattern" value="%X{ARM2.Record}"/>
  </layout>
</appender>

<appender name="ARM4LOG" class="FileAppender">
```
Here are the three logs that are created by the configuration file (ARM2.LOG, ARM4.LOG, and TRACE.LOG):
Output 2.1 ARM2.LOG

```
I,1665424437.821000,1.0.046875,0.062500,SAS,sasjwg@CARYNT
G,1665424437.837000,1.1,0.046875,0.062500,sasjwg@C,1948209,3375104,d21423
G,1665424437.837000,1,2,MVA_DLIO.OPEN_CLOSE,DATA SET OPEN/CLOSE,LIBNAME,ShortStr,MEMTYPE,ShortStr,
NOBS,Count64,NVAR,Count64,NOBSREAD,Count64,MEMNAME,LongStr
S,1665424437.837000,1,2,0.109375,0.125000,PERM ,DATA ,0,0,0,DSET_50
U,1665424438.156000,1,2,0.109375,0.125000,VAR(2,name),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(1,age),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(1,grade),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(2,city),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(2,state),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(2,country),DEF
U,1665424438.181000,1,2,0.109375,0.125000,VAR(1,i),DEF
P,1665424438.243000,1,2,0.109375,0.125000,0,PERM ,DATA ,50,8,0,DSET_50
S,1665424438.275000,1,2,3,0.109375,0.140625,PERM ,DATA ,50,8,0,DSET_50
S,1665424438.306000,1,2,3,0.109375,0.140625,PERM ,DATA ,0,0,0,SORT_50
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(2,name),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(1,age),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(1,grade),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(2,city),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(2,state),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(2,country),SEL
U,1665424438.321000,1,2,3,0.109375,0.140625,VAR(1,i),SEL
P,1665424438.353000,1,2,3,0.109375,0.140625,0,PERM ,DATA ,50,8,50,DSET_50
P,1665424438.353000,1,2,4,0.109375,0.140625,0,PERM ,DATA ,50,8,0,SORT_50
P,1665424438.368000,1,1,0.109375,0.140625,0,sasjwg@C,2513019,4947968,d21423
E,1665424438.384000,1,0.109375,0.156250
```
Chapter 2 • ARM Logging

Output 2.2 ARM4.LOG

2012-10-09T13:53:57,820, SAS, sasID, INIT, , , ,
2012-10-09T13:53:57,836, SAS, sasID, SAS, REGISTER, , , ,
2012-10-09T13:53:57,836, SAS, sasID, SAS, START, ACj/ADA2MjQ5RDQ0LTczRjATNEI2My1CNTFELTczNzk0wERCMID2OQ==, 1665424437.837000,
2012-10-09T13:53:57,836, SAS, sasID, SAS, START, ACj/ADA2MjQ5RDQ0LTczRjATNEI2My1CNTFELTczNzk0wERCMID2OQ==, 1665424438.165000, 0.078000
2012-10-09T13:53:58,164, SAS, sasID, MVA_DSIO.OPEN_CLOSE, REGISTER, , , ,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,180, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.165000,
2012-10-09T13:53:58,242, SAS, sasID, MVA_DSIO.OPEN_CLOSE, STOP, GOOD, 1665424438.165000, 0.078000
2012-10-09T13:53:58,274, SAS, sasID, MVA_DSIO.OPEN_CLOSE, START, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424438.275000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, START, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
2012-10-09T13:53:58,305, SAS, sasID, MVA_DSIO.OPEN_CLOSE, UPDATE, ACj/AEY3N0UzNUE4LTg5NjktNDIxMi04RjY5LUZFMEFDQjA3M0I3Rg==, 1665424443.306000, ,
<table>
<thead>
<tr>
<th>Date</th>
<th>Time</th>
<th>User</th>
<th>ID</th>
<th>Operation</th>
<th>Result</th>
<th>Start Time</th>
<th>End Time</th>
<th>Duration</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>2012-10-09</td>
<td>13:53:58</td>
<td>SAS</td>
<td>sasID</td>
<td>UPDATE</td>
<td></td>
<td>166542438.275000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542438.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.275000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>GOOD</td>
<td>166542443.306000</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Configuring ARM Logging in a Configuration File

13
Output 2.3 TRACE.LOG

11f63ac 11f63a0 I,1665424437.821000,1,0.046875,0.062500,SAS,sasjwg@CARYNT
2012-10-09T13:53:57,836 INFO [00000003] Perf.ARM.SAS.SAS.APPL (tka_2api.c:589) - REGISTER SAS
11f63ac 11f65f8 G,1665424437.837000,1,1,SAS,MVA SAS session,GROUP_NAME,ShortStr,_IOCOUNT_,Count64,_MEMKHGH_Gauge64,HOST_NAME,LongStr
2012-10-09T13:53:57,836 INFO [00000003] Perf.ARM.SAS.SAS.APPL (tka_api.c:1201) - START SAS 261de64
11f65f8 0 S,1665424437.837000,1,1,1,0.046875,0.062500,sasjwg@C,1948209,3375104,d21423
2012-10-09T13:53:57,836 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:650) - REGISTER MVA_DSIO.OPEN_CLOSE 11f63ac 11f8308 G,1665424437.837000,1,2,MVA_DSIO.OPEN_CLOSE,DATA SET OPEN/CLOSE,LIBNAME,ShortStr,MEMTYPE,ShortStr,NOBS,Count64,NVAR,Count64,NOBSREAD,Count64,MEMNAME,LongStr
2012-10-09T13:53:58,070 INFO [00000008] App.Program (ynl4sas.c:134) - real time 0.37 seconds
2012-10-09T13:53:58,070 INFO [00000008] App.Program (ynl4sas.c:134) - cpu time 0.18 seconds
2012-10-09T13:53:58,102 INFO [00000008] App.Program (ynl4sas.c:134) - NOTE: Libref PERM was successfully assigned as follows:
2012-10-09T13:53:58,102 INFO [00000008] App.Program (ynl4sas.c:134) - Physical Name: U:\sas\dev\mva-v940\tests\data
2012-10-09T13:53:58,102 INFO [00000008] App.Program (ynl4sas.c:134) - 3 %macro bld(obno);
2012-10-09T13:53:58,117 INFO [00000008] App.Program (ynl4sas.c:134) - 11 if mod(i,2) = 0 then do;
2012-10-09T13:53:58,117 INFO [00000008] App.Program (ynl4sas.c:134) - 36 %bld(50);
2012-10-09T13:53:58,305 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 1d35de0 11f8308 U,1665424438.306000,1,2,3,0.109375,0.140625,2, VAR(2,state),SEL
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 1d35de0 11f8308 U,1665424438.321000,1,2,3,0.109375,0.140625,2, VAR(1,i),SEL
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(2,name),DEF
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(1,age),DEF
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(1,grade),DEF
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(2,region),DEF
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(2,city),DEF
2012-10-09T13:53:58,320 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.321000,1,2,4,0.109375,0.140625,2, VAR(2,state),DEF
2012-10-09T13:53:58,336 INFO [00000003] Perf.ARM.SAS.INTERNAL.DSIO (tka_api.c:1638) - UPDATE MVA_DSIO.OPEN_CLOSE 32352b0 11f8308 U,1665424438.337000,1,2,4,0.109375,0.140625,2, VAR(1,i),DEF
2012-10-09T13:53:58,352 INFO [00000010] App.Program (ynl4sas.c:134) - NOTE: There were 50 observations read from the data set PERM.DSET_50.
2012-10-09T13:53:58,352 INFO [00000010] App.Program (ynl4sas.c:134) - STOP MVA_DSIO.OPEN_CLOSE 1d35de0 11f8308 GOOD P,1665424438.353000,1,2,3,0.109375,0.140625,0,PERM.DATA,50,8,50,DSET_50
2012-10-09T13:53:58,367 INFO [00000010] App.Program (ynl4sas.c:134) - real time 0.09 seconds
2012-10-09T13:53:58,367 INFO [00000010] App.Program (ynl4sas.c:134) - user cpu time 0.00 seconds
2012-10-09T13:53:58,367 INFO [00000010] App.Program (ynl4sas.c:134) - system cpu time 0.00 seconds
2012-10-09T13:53:58,367 INFO [00000010] App.Program (ynl4sas.c:134) - OS Memory 4832.00k
ARM Logging Using the SAS Language

The SAS language enables you to use the SAS logging facility in a DATA step and in macro programs. Using SAS logging facility language elements, you can create appenders, loggers, and log events in your SAS programs. Loggers that you create in your SAS program can reference appenders that are created in your SAS program, or appenders that are defined in a logging configuration file. When you create a log event in your SAS program, the logger that you specify in the log event can be one that was created in your SAS program. Or it can be one that is defined in the logging configuration file. For more information, see SAS Logging: Configuration and Programming Reference.

SAS processes the logging facility language elements whether the LOGCONFIGLOC= system option specifies a logging configuration file. If the LOGCONFIGLOC= system option does not specify a logging configuration file, all SAS logging facility messages are written to the SAS log. The messages also are written to the SAS logging facility location specified in the log event.

The following list contains other information needed to use the SAS logging facility and the SAS language:

- The logging facility is enabled for SAS programs at all times. The LOGCONFIGLOC= system option does not have to be specified for the logging facility to operate in SAS programs.

- Initializing the logging facility for SAS programs is necessary only if you use the logging facility autocall macros. SAS has no initialization process for the logging facility functions and DATA step objects.
You create appenders in your SAS program before you create loggers or invoke a log event. The only appender class that you can create is FileRefAppender, which specifies to write messages to a file that is referenced by a fileref. For information about ARMAppender, see “ARM Appender Overview” on page 65.

You create loggers in your SAS program by using either the %LOG4SAS_LOGGER autocall macro, the LOG4SAS_LOGGER function, or the logger object DECLARE statement. Loggers must be created after you create appenders and before you invoke a log event. For information about the Perf.ARM logger, see “ARM Logger Overview” on page 53.

After loggers and appenders are created, you can add log events to your SAS program. You insert log events anywhere in your program or DATA step that you want to log a message. A log event takes three arguments, a logger name, a level, and the log message.

Traditional ARM Log

The SAS 9.4 ARM interface preserves the existing SAS 9.1 ARM interface as much as possible, including the ARM log. After you install SAS 9.4, you do not have to use the SAS logging facility or the performance macros. You can continue using user-defined correlators, ARM macros with user-defined metrics, and the ARMLOC= system option.

The ARM log is a preformatted output file, which contains comma-separated contents. The format includes a one-character identifier that represents the ARM call, a date.time group, transaction ID, user CPU time, and system CPU time. This information is followed by transaction-unique details, such as correlators and user metrics.

Instructions for defining correlators and user metrics are in the SAS 9.1 documentation.

The following code uses the ARM macros, user-defined metrics, and correlators:

```sas
/******************************************************
/* ARM sample and ARMLAG.LOG output with ARM macros */
/* enabled outside the data step. */
/* */
/* The default name of the log file is ARMLOG.LOG. To */
/* specify a unique name, use the ARMLOC system option */
/*******************************************************************************/
/* Enable ARM Sub-System ARM_PROC */
*******************************************************************************/
options ARMSUBSYS=(ARM_PROC);

/*******************************************************************************/
/* Enable ARM macro support */
*******************************************************************************/
%let _armexec=1;

/*******************************************************************************/
/* Enable ARM macro support outside of the data step */
*******************************************************************************/
%let _armacro=1;

%arminit(appname="OpenCodeARMGTID test w/ user metrics");
```
%armgtid(txnname="OpenCode02",txnvar=txn1,
 metrNam1="ShtStr",
 metrDef1=short,
 metrNam2="cnt32",
 metrDef2=count32);

%armstrt(txnvar=txn1,metrval1=&syshostname);

data x;
 do i=1 to 10000;
 x=i; y=0-i;
 output;
 end;
run;

proc sort data=x threads; by y; run;

%armstop;

The following is the ARM log output with _armacro=1 and
ARMSUBSYS=(ARM_PROC):

I,1568904424.107000,1,0.796875,0.921875,SAS,sasgyc
G,1568904424.107000,1,1,PROCEDURE,PROC_START/STOP,PROC_NAME,ShortStr,PROC_IO,
 Count64,PROC_MEM,Count64,PROC_LABEL,LongStr
I,1568904424.482000,2,0.796875,0.953125,OpenCodeARMGTID test w/ user metrics,*
G,1568904424.514000,2,2,OpenCode02,,ShtStr,ShortStr,cnt32,Count32
S,1568904424.529000,2,2,1,0.812500,0.984375,L13021 ,
S,1568904424.545000,1,1,2,0.812500,1.015625,DATASTEP,0,0,
P,1568904424.873000,1,1,2,0.812500,1.046875,0,DATASETP,287803,260680,
S,1568904424.967000,1,1,3,0.812500,1.078125,SORT ,0,0,
P,1568904424.982000,1,1,3,0.828125,1.093750,0,SORT ,509499,1945640,
P,1568904424.998000,2,2,1,0.843750,1.093750,0
E,1568904424.998000,2,0.843750,1.093750

/**/
/* ARM sample and ARMLOG.LOG output with ARM macros */
/* enabled within a data step. */
/**/
/* Set ARM Sub-System ARM_NONE */
/**/
options ARMSUBSYS=(ARM_NONE);

/**/
/* Enable ARM macro support */
/**/
%let _armexec=1;

/**/
/* Set _armacro=0, therefore, ARM macros must be within */
/* a data step boundary. */
/**/
%let _armacro=0;

data x;
%arminit(appname="DataStepCode test w/ user metrics");
%armgtid(txnname="DataStepTxn1",txnidvar=txn1,
 metrNam1="ShtStr",
 metrDef1=short,
 metrNam2="cnt32",
 metrDef2=count32);
%armstrt(shdlvar=startid,txnidvar=txn1,metrval1="&syshostname");

 do i=1 to 10000;
 x=i; y=0-i;
 output;
end;

%armstop(shandle=startid);
%armend;
run;

The following is the ARM log output with _armacro=0 and
ARMSUBSYS=(ARM_NONE):

I,1568907360.964000,1,0.703125,0.718750,SAS,sasgyc
I,1568907361.120000,2,0.750000,0.750000,DataStepCode test w/ user metrics,*
G,1568907361.120000,2,1,DataStepTxn1,,ShtStr,ShortStr,cnt32,Count32
S,1568907361.120000,2,1,1,0.750000,0.750000,L13021
P,1568907361.136000,2,1,1,0.750000,0.765625,0
E,1568907361.136000,2,0.750000,0.765625

Note: If you use the SAS 9.4 ARM interface, the SAS logging facility, and
the performance macros, do not use the post-processing macros.

The following example uses the %ARMPROC and %ARMJOIN post-processing
macros:

filename ARMLOG 'd:\armlog';
 %armproc();
 %armjoin();

Key Behaviors That Change with the SAS Logging Facility

If an application containing ARM was created in SAS 9.1 or earlier, you can migrate the
application to the SAS logging facility. The SAS 9.4 ARM interface enables the older
application, tools, and facilities to execute without change.

The ARM appender is configured and enabled through the SAS logging facility. The
following table lists the key behaviors or results for the SAS 9.1 ARM interface option
or configuration value.
<table>
<thead>
<tr>
<th>Option or Configuration Value</th>
<th>Behavior or Results</th>
<th>SAS Logging Facility Processing</th>
</tr>
</thead>
<tbody>
<tr>
<td>SAS ARM or PERF macro events, such as %ARMINIT or %PERFINIT</td>
<td>SAS macro processing is the same.</td>
<td>The SAS logging facility namespace is Perf.ARM.APPL. ¹</td>
</tr>
<tr>
<td>ARMAgent=LOG4SAS</td>
<td>Enables the SAS logging facility ARM appender. ARM transactions are processed by the ARM appender.</td>
<td>SAS 9.1 ARM interface record formats are available through the SAS logging facility %X{ARM2.Record} pattern layout.</td>
</tr>
<tr>
<td>ARMSUBSYS=ARM_DSIO</td>
<td>Enables the ARM_DSIO subsystem.</td>
<td>The SAS logging facility namespace is Perf.ARM.DSIO.</td>
</tr>
<tr>
<td>ARMSUBSYS=ARM_PROC</td>
<td>Enables the ARM_PROC subsystem.</td>
<td>The SAS logging facility namespace is Perf.ARM.PROC.</td>
</tr>
<tr>
<td>ARMLOG and ARMLOC</td>
<td>ARM transaction records are emitted into the SAS logging facility architecture.</td>
<td>SAS 9.1 ARM interface record formats are available through the SAS logging facility %X{ARM2.Record} pattern layout. This option is ignored.</td>
</tr>
<tr>
<td>%ARMGTID and %ARMSTRT macros with user metrics</td>
<td>SAS macro processing is the same. Metrics are sent to the SAS logging facility ARM appender and made available as SAS logging facility pattern layout values.</td>
<td>SAS 9.1 ARM interface record formats are available via the SAS logging facility %X{ARM2.Record} pattern layout.</td>
</tr>
</tbody>
</table>

If the SAS logging facility is disabled, existing SAS applications that include ARM transaction support continue to execute without change.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAgent=LOG4SAS system option. ARM sets ARMAgent to LOG4SAS internally.

¹ The name value is obtained from the SAS system option LOGAPPLNAME=, %ARMINIT macro, or the SAS logging facility configuration specifications.
Part 2

ARM Macro Environment

Chapter 3

Enabling ARM Macro Execution

25
Chapter 3
Enabling ARM Macro Execution

Setting the _ARMEXEC Macro Variable

All performance macros and ARM macros are disabled by default so that inserting these macros within code does not result in inadvertent, unwanted logging. To globally enable performance macros and ARM macros, you must set the _ARMEXEC macro variable to a value of 1. Any other value for _ARMEXEC disables the macros.

There are two methods of setting the _ARMEXEC macro variable. The first method sets the variable during DATA step or SCL program compilation uses the %LET macro statement:

 %let _armexec = 1;

The second method uses CALL SYMPUT statement during execution. To set the _ARMEXEC macro variable during DATA step or SCL program execution using CALL SYMPUT:

 call symput('_armexec', '1');

With this method, the macro checks the _ARMEXEC variable during program execution and the ARM function call is executed or bypassed as appropriate.

If the _ARMEXEC value is not set to 1, then no code is generated and a message is written in the log:

NOTE: ARMSTRT macro bypassed by _armexec.

Enabling ARM Macro Execution with SCL

The two methods of setting the _ARMEXEC macro variable are during compilation or execution. Both methods are explained in “Setting the _ARMEXEC Macro Variable” on page 25. You can use a combination of these methods. For example, set _ARMEXEC to 1 using the compilation method (perhaps in an autoexec file at SAS initialization). Then
code a menu option or element within the application to turn _ARMEXEC on and off dynamically using the CALL SYMPUT statement.

In SCL, if _ARMEXEC is not set to 1, when the program compiles, all macros are set to null. The ARM interface is also unavailable until it is recompiled with _ARMEXEC set to 1.

In addition, to enable proper compilation of the macros within SCL, you must set the _ARMSCL global macro variable to 1 before issuing any ARM macros. The _ARMSCL macro variable suppresses the generation of DROP statements, which are invalid in SCL.

Conditional ARM Macro Execution for ARM

It is useful to code the ARM macros in your program, but to execute them only when they are needed. All ARM macros support a LEVEL= option that specifies the execution level of that particular macro.

If the LEVEL= option is coded, then the execution level of the macro is compared to two global macro variables, _ARMGLVL and _ARMTLVL. _ARMGLVL is the global level macro variable. If the LEVEL= value on the ARM macro is less than or equal to the _ARMGLVL value, then the macro is executed. If the LEVEL= value on the performance or ARM macro is greater than the _ARMGLVL value, then the macro is not executed:

```sas
/* Set the global level to 10 */
%let _armglvl = 10;

data _null_;  
%arminit(appname='Appl 1', appuser='userid' );  
%armtid(txnname='Txn 1', txndet='Transaction #1 detail' );

/* These macros are executed */
%armstrt( level=9 );
%armstop( level=9 );

/* These macros are executed */
%armstrt( level=10 );
%armstop( level=10 );

/* These macros are NOT executed */
%armstrt( level=11 );
%armstop( level=11 );

%armend
run;
```

_ARMTLVL is the target level macro variable and works similarly to _ARMGLVL. The only exception is that the LEVEL= value on the ARM macro must be equal to the _ARMTLVL value for the macro to execute:

```sas
/* Set the target level to 10 */
%let _armtlvl = 10;

data _null_;  
%arminit(appname='Appl 1', appuser='userid' );
```
The LEVEL= option can be used in any ARM macro, which is highly recommended. It enables you to design more granular levels of logging that can serve as a filter by logging only as much data as you want. If you set both _ARMGLVL and _ARMTLVL at the same time, then both values are compared to determine whether the macro should be executed.
Part 3

Using the ARM Interface

Chapter 4
Using the ARM Interface ... 31

Chapter 5
Using SAS 9.4 ARM Interface with Existing ARM Applications 41

Chapter 6
ARM Interface and SAS Logging Facility 45

Chapter 7
The ARM Logger .. 53

Chapter 8
ARM and SAS OLAP Server .. 55
Chapter 4
Using the ARM Interface

ARM Interface Overview

The SAS 9.4 ARM interface preserves the existing SAS 9.1 ARM interface as much as possible. The ARM interface enables applications, tools, and facilities developed in ARM 2.0 to execute without change using ARM 4.0. The ARM interface offers several simplifications for ARM reporting transactions, and interface enhancements to customize ARM transaction reports. The performance (PERF) macros contain default user metrics. Default correlators are available by setting the MANAGECORRELATORS parameter in the configuration file or within your SAS program. The ARM interface has been integrated with the SAS logging facility. You can customize how your ARM logs are formatted and where they are stored.

How the ARM Interface Works

The ARM API is an application programming interface that a vendor, such as SAS, can implement to monitor the availability and performance of transactions in distributed or client/server applications. The ARM API consists of definitions for a standard set of function calls that are callable from an application.

You determine the transactions within your application that you want to measure. To log specific SAS subsystem transactions, simply use the ARMSUBSYS= system option to turn on the transactions that you want to log.
You insert performance macros at strategic points in the application's code where you want transaction response times and other statistics collected. The performance macros generate calls to the ARM API function calls within the ARM agent. The SAS program accepts the function call parameters, checks for errors, and passes the ARM data to the ARM agent to calculate the statistics and to log the records.

Typically, an ARM API function call occurs just before a transaction is initiated to signify the beginning of the transaction. Then, an associated ARM API function call occurs in the application where the transaction is known to be completed. Basically, the application calls the ARM agent before a transaction starts, and then calls again after it ends, enabling the transaction to be measured and monitored. The transaction's response time and statistics are routed to the ARM agent, which logs the information.

In addition to the ARM API, SAS implemented several key elements that create the ARM environment. These key elements include:

ARMAGENT= system option
is an executable module that contains an implementation of the ARM API. See “ARMAGENT= System Option” on page 109.

ARM macros
are macros that are placed strategically in SAS programs to create and manage ARM transactions. You must create the user-defined metrics and correlators. See ARM Macros on page 83.

ARMSUBSYS= system option
enables you to collect ARM data on internal SAS components, such as procedures and DATA steps. See “ARMSUBSYS= System Option” on page 112.

default user metrics
are metrics that are collected in ARM transaction details using the performance macros. See “Default User Metrics and Performance Macros” on page 37.

default correlators
are correlators that are collected in ARM transaction details using the performance macros. See “Default Correlators” on page 38.

performance macros
are macros that are placed strategically in SAS programs to create and manage ARM transactions. Default user metrics and correlators are included in the performance macros. See “Using Performance Macros” on page 34.

SAS logging facility
can produce one log or several logs that contain ARM transaction details. See “SAS Logging Facility” on page 7.

Using ARM System Options

SAS provides ARM system options, which are SAS system options that manage the ARM environment. The ARM system options enable you to log internal SAS processing transactions, such as file opening and closing, and DATA step and procedure response time.

The following is a list of ARM system options:

- “ARMAGENT= System Option” on page 109, which specifies another vendor's ARM agent that is an executable module that contains an implementation of the
ARM API. By default, SAS uses ARMAGENT=SAS. To use the SAS logging facility, set ARMAGENT=LOG4SAS.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.

- “ARMLOC= System Option” on page 111, specifies the location of the ARM log. ARMLOC= is not used with the SAS logging facility.
- “ARMSUBSYS= System Option” on page 112, enables you to use internal SAS components, such as procedures and DATA steps.

You can specify the ARM system options in the following ways:
- in a configuration file so that they are set automatically when you invoke SAS
- on the command line when you invoke SAS
- using the global OPTIONS statement in the SAS program or in an autoexec file
- from the System Options window

ARM API Function Calls

The ARM API function calls are contained in the SAS ARM agent. In the SAS implementation, you do not insert ARM API function calls in a SAS application. Instead, you insert performance macros, which generate calls to the ARM API function calls. The ARM API function calls are defined by the ARM 2.0 standard and are used internally by ARMAGENT.

Here are the six ARM API function calls:

ARM_INIT
- names the application and the users of the application and initializes the ARM environment for the application.

ARM_GETID
- names a transaction.

ARM_START
- signals the start of a unique transaction.

ARM_UPDATE
- (optional) provides information about the progress of a transaction.

ARM_STOP
- signals the end of a unique transaction.

ARM_END
- terminates the ARM environment and signals the end of an application.

ARM API function calls use numeric identifiers (IDs) to uniquely identify the ARM objects that are input and output from the calls. There are three classes of IDs:
- application IDs
- transaction class IDs
- start handles (start times) for each instance of a transaction
IDs are numeric, assigned integers. The ARM agent assigns IDs. The scheme for assigning IDs varies from one vendor’s agent to another, but, at a minimum, a unique ID within a single session is guaranteed. Some agents enable you to pre-assign IDs.

The following table shows the relationships between the ARM API function calls, the ARM macros, and the performance macros:

<table>
<thead>
<tr>
<th>ARM API Function Calls</th>
<th>ARM Macros</th>
<th>Performance Macros</th>
</tr>
</thead>
<tbody>
<tr>
<td>ARM_INIT</td>
<td>%ARMINIT</td>
<td>%PERFINIT</td>
</tr>
<tr>
<td>ARM_GETID</td>
<td>%ARMGTID</td>
<td></td>
</tr>
<tr>
<td>ARM_START</td>
<td>%ARMSTRT</td>
<td>%PERFSTRT</td>
</tr>
<tr>
<td>ARM_UPDATE</td>
<td>%ARMUPDT</td>
<td></td>
</tr>
<tr>
<td>ARM_STOP</td>
<td>%ARMSTOP</td>
<td>%PERFSTOP</td>
</tr>
<tr>
<td>ARM_END</td>
<td>%ARMEND</td>
<td>%PERFEND</td>
</tr>
</tbody>
</table>

Using the SAS Logging Facility and the ARM Appender

The SAS logging facility provides greater flexibility and control for processing the ARM log, tracing, and providing better diagnostic messages. The SAS logging facility incorporates the ARM appender, which is configured and customized using the SAS logging facility. The primary role of the ARM appender is:

- capture ARM transaction events
- process the events
- route the events to an appropriate output destination
- emit ARM 4.0 compatible events

For more information about the ARM appender, see “ARM Appender Overview” on page 65. For more information about the SAS logging facility, see SAS Logging: Configuration and Programming Reference.

Using Performance Macros

When you use the performance macros, you do not need to define user metrics. There are default user metrics within the %PERFSTRT and %PERFSTOP macros. The default user metrics simplify performance tracking. To compare the features of performance
macros and ARM macros, see “Comparing the SAS 9.1 ARM Interface with the SAS 9.4 ARM Interface” on page 5. There are four performance macros:

%-PERFINIT
names the application instance and initializes the ARM interface. Typically, you insert this macro in your code once. See “%-PERFINIT Macro” on page 102.

%-PERFSTRT
specifies the start of an instance of a transaction. Insert the %-PERFSTRT macro before each transaction that you want to log. See “%-PERFSTRT Macro” on page 103.

%-PERFSTOP
ends an instance of a transaction. Insert the %-PERFSTOP macro where the transaction is known to be completed. See “%-PERFSTOP Macro” on page 102.

%-PERFEND
signals the termination of the application. See “%-PERFEND Macro” on page 101.

The %-PERFSTRT and %-PERFSTOP macros contain default user metrics, which alleviates defining and adding user-metric definitions, types, and values to the macros.

The following program uses the performance macros:

```sas
%log4sas();
%log4sas_logger(Perf.ARM, 'level=info');
options armagent=log4sas;
options armsubsys=(arm_proc);
%let _armexec = 1;
%perfinit(appname="Perf_App");

%perfstrt(txnname="Perf_Tran_1");
data x;
do i=1 to 10000;
x=i; y=0-i;
output;
end;
run;

proc sort data=x threads; by y; run;
%perfstop;

%perfstrt(txnname="Perf_Tran_2");
data x;
do i=1 to 10000;
x=i; y=0-i;
output;
end;
run;

proc sort data=x threads; by y; run;
%perfstop;

%perfend;
run;
```

Here is the output to the SAS log:
39 \%log4sas();
40 \%log4sas_logger(Perf.ARM, 'level=info');
41 options armagent=log4sas;
42 options armsubsys=(arm_proc);
43 %let _armexec = 1;
44 \%perfinit(appname="Perf_App");

NOTE: INIT Perf_App 13f01e0
I,1533752349.599000,3,2.093750,8.437500,Perf_App,userid
45
46 \%perfstart(txnname="Perf_Tran_1");

NOTE: REGISTER Perf_Tran_1 13f0438
13f0438
G,1533752349.599000,3,5,Perf_Tran_1,,_IOCOUNT_,Count64,,_MEMCURR_,
Gauge64,,_MEMHIGH_,Gauge64,,_THREADCURR_,Gauge32,,_THREADHIGH_,
Gauge32
NOTE: START Perf_Tran_1 13f0438 0

S,1533752349.599000,3,5,8,2.093750,8.437500,266202463,13754368,15114240,3,7
47 data x;
NOTE: START PROCEDURE 13ef148 0 S,1533752349.614000,1,2,9,2.125000,8.437500,
DATASTEP,0,0,
48 do i=1 to 10000;
49 x=i; y=0-i;
50 output;
51 end; run;
NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: STOP PROCEDURE 13ef148 0
P,1533752349.630000,1,2,9,2.125000,8.453125,0,DATASTEP,278854,164944,
NOTE: DATA statement used (Total process time):
real time 0.01 seconds
cpu time 0.01 seconds
52
53 proc sort data=x threads; by y; run;
NOTE: START PROCEDURE 13ef148 0 S,1533752349.630000,1,2,10,2.125000,8.453125,
SORT ,0,0,
NOTE: There were 10000 observations read from the data set WORK.X.
NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: STOP PROCEDURE 13ef148 0
P,1533752358.681000,1,2,10,2.171875,8.453125,0,SORT ,524967,1989360,
NOTE: PROCEDURE SORT used (Total process time):
real time 9.05 seconds
cpu time 0.04 seconds
54 \%perffinish();

NOTE: STOP Perf_Tran_1 13f0438 0
P,1533752358.697000,3,5,8,2.171875,8.468750,0,267014988,13754368,15114240,3,7
S556
\%perfstart(txnname="Perf_Tran_2");
NOTE: REGISTER Perf_Tran_2 13f0b68
13f0b68
G,1533752358.697000,3,6,Perf_Tran_2,,_IOCOUNT_,Count64,,_MEMCURR_,
Gauge64,,_MEMHIGH_,Gauge64,,_THREADCURR_,Gauge32,,_THREADHIGH_,Gauge32
Default User Metrics and Performance Macros

All of the ARM user metrics are defaults within the %PERFSTRT and %PERFSTOP macros. You do not have to specify user-metric definitions, types, and values within your code.

The following table shows the relationships between the %PERFSTRT macro, %PERFSTOP macro, and the default user metrics.
Table 4.2 Default User Metrics within Performance Macros

<table>
<thead>
<tr>
<th>Metric Name*</th>
<th>Metric Type</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IOCOUNT</td>
<td>COUNT64</td>
<td>The metric value is the total number of disk, tape, or related input and output operations at each %PERFSTART and %PERFSTOP event. The metric value is obtained from the host operating system and is associated with the input and output operations for that process. The value is a running count at the time of the event.</td>
</tr>
<tr>
<td>MEMCURR</td>
<td>GAUGE64</td>
<td>The metric value is the current value for memory used in the process at each %PERFSTART and %PERFSTOP event. The metric value is obtained from the host operating system.</td>
</tr>
<tr>
<td>MEMHIGH</td>
<td>GAUGE64</td>
<td>The metric value is the highest amount of memory used for the life cycle of the current process at each ARM event. The metric value is obtained from the host operating system.</td>
</tr>
<tr>
<td>THREADCURR</td>
<td>GAUGE32</td>
<td>The metric value is the current thread count of the process at each ARM event. The metric value is obtained from internal SAS counters.</td>
</tr>
<tr>
<td>THREADHIGH</td>
<td>GAUGE32</td>
<td>The metric value is the highest number of active threads for the life cycle of the current process at each ARM event. The metric value is obtained from internal SAS counters.</td>
</tr>
</tbody>
</table>

* The predefined metric names and metric types on the %PERFSTART macro can be specified in the %ARMGTID macro. The SAS 9.4 ARM interface processes the predefined metrics. The results are sent to the SAS logging facility ARM appender or to the ARM log.

Default Correlators

Correlators are used to track parent and child transactions. A primary or parent transaction can contain several component or child transactions nested within it. Child transactions can contain other child transactions. It can be useful to know how much each child transaction contributes to the total response time of the parent transaction. If a parent transaction fails, knowing which child transaction contains the failure is useful.

Correlators can be recorded when you use the ARM appender. You obtain correlated transaction by default when you use the MANAGECORRELATORS parameter. When specified, transaction correlation is enabled for all ARM transactions processed by the ARM appender. The transaction correlators are in the SAS logging facility configuration file or in your SAS program. See “ARM Appender Configuration Parameters” on page 71 for the appropriate format and specification for the configuration file.
The following table shows the transaction correlation behavior in certain events when the MANAGECORRELATORS parameter is enabled (VALUE=TRUE) by the SAS logging facility:

Table 4.3 SAS 9.4 Transaction Correlator Behavior

<table>
<thead>
<tr>
<th>Event</th>
<th>SAS Logging Facility Transaction Correlator</th>
<th>Behavior</th>
</tr>
</thead>
<tbody>
<tr>
<td>SAS initialization</td>
<td>ARM.CurrentCorrelator</td>
<td>A default SAS transaction is started and ARM.CurrentCorrelator is created by the default SAS transaction. The default SAS ARM.CurrentCorrelator becomes the ARM.ParentCorrelator. Each %ARMSTRT or %PERFSTRT macro creates a new ARM.CurrentCorrelator.</td>
</tr>
<tr>
<td>SAS 9.1 and 9.4 %ARMSTRT macro; SAS 9.4 %PERFSTRT macro</td>
<td>ARM.ParentCorrelator</td>
<td>The previous ARM.CurrentCorrelator becomes the ARM.ParentCorrelator.</td>
</tr>
<tr>
<td></td>
<td>ARM.CurrentCorrelator</td>
<td>The value is created by the correlator associated with the %ARMSTRT or %PERFSTRT transaction event.</td>
</tr>
<tr>
<td>SAS 9.4 ARMSUBSYS START transaction event</td>
<td>ARM.ParentCorrelator</td>
<td>The previous ARM.CurrentCorrelator becomes the ARM.ParentCorrelator.</td>
</tr>
<tr>
<td></td>
<td>ARM.CurrentCorrelator</td>
<td>The value is created by the correlator associated with the %ARMSTRT or %PERFSTRT transaction event.</td>
</tr>
<tr>
<td>SAS 9.1 and SAS 9.4 %ARMSTOP macro; SAS 9.4 %PERFSTOP macro; or ARMSUBSYS STOP transaction event</td>
<td>ARM.ParentCorrelator</td>
<td>All information associated with the current transaction is cleared from the ARM infrastructure and the parent transaction is maintained.</td>
</tr>
</tbody>
</table>

If the MANAGECORRELATORS parameter has VALUE=FALSE, you must define and manage the parent correlators.
Chapter 5

Using SAS 9.4 ARM Interface with Existing ARM Applications

SAS 9.4 ARM Interface with Existing SAS Applications Overview

The SAS 9.4 ARM interface preserves the existing SAS 9.1 ARM interface as much as possible. The ARM interface enables applications, tools, and facilities developed in SAS 9.1 ARM interface and ARM 2.0 to execute without change using ARM 4.0. But, adding the new performance (PERF) macros reduces performance overhead. The following sections document how to add the SAS 9.4 ARM interface to existing SAS applications:

- “Adding ARM to an Existing SAS Application” on page 42
- “Adding ARM to an Existing SAS Application That Contains Basic ARM Instrumentation” on page 43
- “Adding ARM to an Existing SAS Application That Contains Extensive Use of ARM Instrumentation” on page 44

Requirement for ARM Appender

When using ARM, options must be specified in a certain order when setting up the ARM appender. Options can be specified using the SAS command line or OPTIONS statement.

When using the OPTIONS statement, the following order is required:
1. the ARM appender must be enabled at the INFO diagnostic level before specifying the ARMAGENT= option

2. the ARMAGENT= option must be specified before the ARMSUBSYS= option

```sas
%log4sas();
%log4sas_logger(Perf.ARM, 'level=info');
options armagent=log4sas;
options armsubsys=(arm_proc);
```

When using the SAS command line, the following order is required:

1. the ARM appender must be enabled at the INFO diagnostic level before specifying the ARMAGENT= option

2. the ARMSUBSYS= option must be specified before the ARMAGENT= option

```
"<SAS92_installation_path\sas.exe>"
  -CONFIG "<SAS94_installation_path\nls\en\SASV9.CFG>"
  -armsubsys (arm_proc) -armagent log4sas -logconfigloc logconfig.xml
```

Note: On the command line, the ARMSUBSYS= option is before the ARMAGENT= option. In the OPTIONS statement, the ARMAGENT= option is before the ARMSUBSYS= option.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS6 internally.

Adding ARM to an Existing SAS Application

You have a SAS application, and you want to track the application's performance. Using the SAS logging facility and the ARM interface, you can get the performance information that you want with little development time. There are two options available:

- enable the ARMSUBSYS= option (for example, in ARM_PROC), which gathers metric data at the PROC or DATA step boundaries
- enable the performance macros at key points in the SAS code to obtain metric data

Adding performance macros results in reduced performance overhead. Use the following steps to add ARM to an application using a configuration file:

1. Create a SAS logging facility -logconfigloc configuration file. For an example of a SAS logging facility configuration file, see Appendix 1, “SAS Logging Facility Configuration File,” on page 121. For more information about the SAS logging facility, see *SAS Logging: Configuration and Programming Reference.*

2. Specify **ARMAGENT=LOG4SAS** in a configuration file or within SAS language code.

3. Enable the ARMSUBSYS= system option (ARMSUBSYS= can be enabled in a SAS option).

4. Add **%PERFINIT** and **%PERFEND** macros to the beginning and end of your SAS language functions.

5. Add **%PERFSTRT** and **%PERFSTOP** macros around key events, such as procedures or DATA step functions.
6. Specify the SAS macro variable `_armexec=1` in a SAS configuration file to enable or disable ARM.

The SAS logging facility contains transaction metrics for key events. The output destination, output format, and quantity of the information can be defined in a file appender.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.

Adding ARM to an Existing SAS Application That Contains Basic ARM Instrumentation

The SAS 9.4 ARM interface does the following:

- enables applications to conform to ARM 2.0 without modification
- supports enhanced metric capabilities
- provides greater flexibility and control of the output data formats by using the SAS logging facility.

Basic ARM 2.0 instrumentation does not contain user-defined metrics or correlation.

The following steps are the recommended changes to an application that contains basic ARM instrumentation:

1. Create a SAS logging facility -logconfigloc configuration file. For an example, see Appendix 1, “SAS Logging Facility Configuration File,” on page 121. For more information about the SAS logging facility, see *SAS Logging: Configuration and Programming Reference*.

2. Specify `ARMAGENT=LOG4SAS` in a configuration file or within SAS language code.

3. Replace the `%ARMINIT` and `%ARMEND` macros with the `%PERFINIT` and `%PERFEND` macros.

4. Replace the `%ARMSTRT` and `%ARMSTOP` macros with the `%PERFSTRT` and `%PERFSTOP` macros.

 Note: The simplified syntax of the `%PERFSTRT` and `%PERFSTOP` macros contains the additional default user metrics, which include memory, thread count, and disk Read and Write statistics.

The SAS logging facility contains transaction metrics for key events. The output destination, output format, and quantity of the information can be defined in a file appender.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.
Adding ARM to an Existing SAS Application That Contains Extensive Use of ARM Instrumentation

An application created prior to SAS 9.4 that extensively uses ARM user-defined metrics and correlators continues to execute without modification.

Although you can execute the application without modification, you can enhance performance by making the following changes to the application:

1. Create a SAS logging facility -logconfigloc configuration file. For an example, see Appendix 1, “SAS Logging Facility Configuration File,” on page 121. For more information about the SAS logging facility, see SAS Logging: Configuration and Programming Reference.

2. Specify <name="ManageCorrelators"> and <value="FALSE"> (if correlators are defined) in the SAS logging facility configuration file.

3. Specify ARMAGENT=LOG4SAS in a configuration file or within SAS language code.

4. Review the additional user metrics in Table 4.2 on page 38, and add these metric definitions and values to your %ARMGTID, %ARMSTRT, and %ARMSTOP macros.

The SAS logging facility, using the pattern layouts and conversion specifiers, enables you to customize output format and layout. Using default correlation and the additional user metrics enables you to isolate performance issues within the application.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.
Chapter 6
ARM Interface and SAS Logging Facility

Creating Logs Using a Configuration File

Using the ARM interface, the SAS logging facility, and a configuration file, the following two logs are created:

```xml
<?xml version="1.0"?>
<logging:configuration xmlns:log4sas="http://www.sas.com/xml/logging/1.0/"

<appender class="FileAppender" name="LOG">
  <param name="File" value="logs/trace.log"/>
  <param name="Append" value="false"/>
  <layout>
 <param name="ConversionPattern" value="%d %-5p [%t] %c (%F:%L) - %m"/>
  </layout>
</appender>

<appender class="FileAppender" name="ARM4LOG">
  <param name="File" value="logs/arm4.log"/>
  <param name="Append" value="false"/>
  <layout>
 <param name="ConversionPattern" value="%d,%X{App.Name},%X{ARM.GroupName},%X{ARM.TranName},%X{ARM.TranState},%X{ARM.ParentCorrelator},%X{ARM.CurrentCorrelator},%X{ARM.TranStatus},%X{ARM.TranStart.Time},%X{ARM.TranStop.Time},%X{ARM.TranResp.Time}"/>
  </layout>
</appender>
```
The ARM4.LOG file and TRACE.LOG file are created by the configuration file:
2008-04-14T12:39:04.972 | SAS | USERID | | INIT | | | | | |
2008-04-14T12:39:04.972 | SAS | USERID | SAS | REGISTER | | | | | |
2008-04-14T12:39:04.972 | SAS | USERID | SAS | START | |
ACj/ADExOUUzQkI3LUJGQTgtNDlBOS04RTg1LVUDOTJCRTQ2RTY4QA== | | 1523810344.972000 | |
2008-04-14T12:39:04.972 | SAS | USERID | PROCEDURE | REGISTER | | | | | |
2008-04-14T12:39:05,565 | OpenCodeARMGTID_test_w/_user_metrics | USERID | | INIT | | | | | |
2008-04-14T12:39:05,690 | OpenCodeARMGTID_test_w/_user_metrics | USERID | OpenCode02 | REGISTER | | | | | |
2008-04-14T12:39:05,830 | OpenCodeARMGTID_test_w/_user_metrics | USERID | OpenCode02 | START | ACj/ADExOUUzQkI3LUJGQTgtNDlBOS04RTg1LVUDOTJCRTQ2RTY4QA== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== | | 1523810345.831000 | |
2008-04-14T12:39:05,847 | SAS | USERID | PROCEDURE | START | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREGNDc3QFEL1CNs1tNBE1NC1C1JNjFLU5OTI2QTFERTQ4Ng== |
GOOD | 1523810345.847000 | 1523810345.956000 | 0.109000 |
2008-04-14T12:39:05,955 | SAS | USERID | PROCEDURE | STOP | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREGNDc3QFEL1CNs1tNBE1NC1C1JNjFLU5OTI2QTFERTQ4Ng== |
GOOD | 1523810345.956000 | 1523810346.926000 | 0.369000 |
2008-04-14T12:39:05,972 | SAS | USERID | PROCEDURE | STOP | ACj/AREGNDc3QFEL1CNs1tNBE1NC1C1JNjFLU5OTI2QTFERTQ4Ng== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREGNDc3QFEL1CNs1tNBE1NC1C1JNjFLU5OTI2QTFERTQ4Ng== |
GOOD | 1523810346.926000 | 1523810346.926000 | 0.000000 |
2008-04-14T12:39:06,128 | SAS | USERID | PROCEDURE | STOP | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREQ5QkY3MkE3LTVBMq2tNdz1Q105EQyLQI0MjZDNz2MDk1ON== |
GOOD | 1523810346.926000 | 1523810346.926000 | 0.000000 |
2008-04-14T12:39:06,190 | OpenCodeARMGTID_test_w/_user_metrics | USERID | OpenCode02 | START | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREQ5QkY3MkE3LTVBMq2tNdz1Q105EQyLQI0MjZDNz2MDk1ON== |
GOOD | 1523810346.926000 | 1523810346.926000 | 0.000000 |
2008-04-14T12:39:06,237 | OpenCodeARMGTID_test_w/_user_metrics | USERID | OpenCode02 | STOP | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AREQ5QkY3MkE3LTVBMq2tNdz1Q105EQyLQI0MjZDNz2MDk1ON== |
GOOD | 1523810346.926000 | 1523810346.926000 | 0.000000 |
2008-04-14T12:39:06,284 | SAS | USERID | PROCEDURE | STOP | ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
ACj/AY3MjJDNJCLTAxNkEtNDMxNy1BNzc4LTc2OTASMjg1QzRGNQ== |
GOOD | 1523810346.926000 | 1523810346.926000 | 0.000000 |
2008-04-14T12:39:06,299 | SAS | USERID | TERM | | | | | | |
2008-04-14T12:39:06,299 | SAS | USERID | SAS | TERM | | | | | |
2008-04-14T12:39:04.924 DEBUG [00000003] Logging (l4sasutil.c:830) - Loading the tk4afile support extension (1.0.0).
2008-04-14T12:39:04.924 DEBUG [00000003] Logging (l4sasutil.c:830) - Loading the tk4aarm4 support extension (1.0.0).
2008-04-14T12:39:04.924 DEBUG [00000003] Logging.Appender.ARM (tk4aarm4.c:1345) - Created ARM Appender ARM (0x1fa5f40)
2008-04-14T12:39:04.972 INFO [00000003] Perf.ARM.SAS.APPL (tka_api.c:275) - INIT SAS I3ee00 1,1523810344.972000,1,0.062500,0.453125,SAS,
2008-04-14T12:39:04.972 INFO [00000003] Perf.ARM.SAS.APPL (tka_api.c:1107) - START SAS I3ee00 0 6,1523810344.972000,1,1,0.062500,0.453125
2008-04-14T12:39:04.972 INFO [00000003] Perf.ARM.SAS.APPL (tka_api.c:1107) - START SAS I3ee058 6,1523810344.972000,1,1,0.062500,0.453125
2008-04-14T12:39:04.972 INFO [00000008] App.Program (ynl4sas.c:123) - NOTE: This session is executing on the XP_PRO platform.
2008-04-14T12:39:04.972 INFO [00000008] App.Program (ynl4sas.c:123) - %arminit(appname="OpenCodeARMGTID test w/ user metrics");
2008-04-14T12:39:05,565 INFO [00000003] Perf.ARM.OpenCodeARMGTID_test_w/_user_metrics.APPL (tka_api.c:275) -
INIT OpenCodeARMGTID_test_w/_user_metrics 13f01e0 I,1523810345.566000,2,0.203125,0.734375,OpenCodeARMGTID test w/ user metrics,*
%armgtid[txname="OpenCode02",txnidvar=txn1,;
metrNam1="ShtStr",";
metrDef1=short,
metrNam2="cnt32",";
metrDef2=cnt32);
2008-04-14T12:39:05,690 INFO [00000003] Perf.ARM.OpenCodeARMGTID_test_w/_user_metrics.APPL (tka_api.c:632) -
REGISTER OpenCode02 13f0438 G,1523810345.691000,2,3,OpenCode02,,
ShtStr,ShortStr,cnt32,Count32
%put SYSPARM=&sysparm
2008-04-14T12:39:05,705 INFO [00000008] App.Program (ynl4sas.c:123) -
SYSPARM=
%armstrt(txnidvar=txn1,metrval1=&sysparm);
2008-04-14T12:39:05,830 INFO [00000003] Perf.ARM.OpenCodeARMGTID_test_w/_user_metrics.APPL (tka_api.c:1120) -
START OpenCode02 13f0438 0 S,1523810345.831000,2,3,2,0.359375,0.828125
2008-04-14T12:39:05,847 INFO [00000003] Perf.ARM.SAS.PROC (tka_api.c:1107) -
START PROCEDURE 13ef148 0 S,1523810345.847000,1,2,3,0.359375,0.828125,
DATASTEP,0,0,
data x;
2008-04-14T12:39:05,878 INFO [00000009] App.Program (ynl4sas.c:123) -
do i=1 to 10000;
x=i; y=0-i;
output;
end; run;
2008-04-14T12:39:05,878 INFO [00000009] App.Program (ynl4sas.c:123) -
NOTE: The data set WORK.X has 10000 observations and 3 variables.
2008-04-14T12:39:05,955 DEBUG [00000003] App.Program (yaktksri.c:418) -
Remove appenders in a reb.
2008-04-14T12:39:05,362 INFO [00000008] App.Program (ynl4sas.c:123) -
NOTE: SAS initialization used:
real time 0.79 seconds
cpu time 0.78 seconds
2008-04-14T12:39:05,393 INFO [00000008] App.Program (ynl4sas.c:123) -
%let _armexec = 1;
2008-04-14T12:39:05,393 INFO [00000008] App.Program (ynl4sas.c:123) -
%let _armacro = 1;
2008-04-14T12:39:05,955 INFO [00000003] Perf.ARM.SAS.PROC
(tka_api.c:1750) - STOP PROCEDURE 13ef148 0 P,1523810345.955000,1,2,
3,0.375000,0.890625,0,DATASTEP,311110,283296,
2008-04-14T12:39:05,955 INFO [00000008] App.Program (ynl4sas.c:123) -
NOTE: DATA statement used (Total process time):
real time 0.10 seconds
cpu time 0.07 seconds
2008-04-14T12:39:06,065 INFO [00000010] App.Program (ynl4sas.c:123) -
NOTE: There were 10000 observations read from the data set WORK.X.
2008-04-14T12:39:06,128 INFO [00000010] App.Program (ynl4sas.c:123) -
NOTE: PROCEDURE SORT used (Total process time):
real time 0.15 seconds
cpu time 0.10 seconds
2008-04-14T12:39:06,143 INFO [00000008] App.Program (ynl4sas.c:123) -
21
2008-04-14T12:39:06,190 INFO [00000003] Perf.ARM.OpenCodeARMGTID_test_w_user_metrics.APPL (tka_api.c:1761) -
STOP OpenCode02 13f0438 0 P,1523810346.191000,2,3,2,0.453125,0.984375,0
2008-04-14T12:39:06,205 INFO [00000008] App.Program (ynl4sas.c:123) -
23
2008-04-14T12:39:06,237 INFO [00000003] Perf.ARM.OpenCodeARMGTID_test_w_user_metrics.APPL (tka_api.c:1927) -
END OpenCodeARMGTID_test_w_user_metrics 13f01e0 E,1523810346.238000,
2,0.468750,1.000000
Creating Logs Using a Configuration File

2008-04-14T12:39:06,237 INFO [00000008] App.Program (ynl4sas.c:123) -
2008-04-14T12:39:06,237 INFO [00000003] Admin.Session (yaxbtech.c:886) -
SAH239999I Batch, State, stopped
2008-04-14T12:39:06,237 INFO [00000008] App.Program (ynl4sas.c:123) -
NOTE: SAS Institute Inc., SAS Campus Drive, Cary, NC USA 27513-2414
2008-04-14T12:39:06,237 INFO [00000008] App.Program (ynl4sas.c:123) -
NOTE: The SAS System used:
The SAS System 12:39 Monday, April 14, 2008
real time 1.67 seconds
cpu time 1.46 seconds
2008-04-14T12:39:06,253 DEBUG [00000003] App.Program (yaktksri.c:418) -
Remove appenders in a reb.
(tk4afile.c:1072) - FileRef appender factory is being destroyed
2008-04-14T12:39:06,284 INFO [00000003] Perf.ARM.SAS.APPL
(tk4a_api.c:1750) - STOP SAS 13ee58 0 P,1523810346.285000,1,1,1,
0.468750,1.015625,0
(tk4a_api.c:1927) - END SAS 13ee50 E,1523810346.300000,
1.0.484375,1.015625
(tk4a_boot.c:228) - Destroying Boot appender c2008-04-14T12:39:06,
378 DEBUG [00000000] Logging.Appender.ARM (tk4aarm.c:797) -
Destroying ARMAppender ARM
(tk4afile.c:562) - Destroying FileAppender ARM4LOG
Destroying FileAppender ARM4LOG
Chapter 7
The ARM Logger

ARM Logger Overview

A logger is a named entity that identifies a message category. The logger includes a level and one or more appenders. The appenders process the log events for the message category. The name of the ARM message category is Perf.ARM. The level indicates the threshold (or lowest event) that will be processed for this message category.

Loggers are specified in log events. This associates the log event with a message category. By categorizing log events, messages of the same category are written to the same location. You configure loggers in a logging configuration file for SAS server logging. Or, you configure loggers by using SAS language elements in a DATA step or macro program. The following defines the Perf.ARM performance message logger in the configuration file:

```xml
<logger name="Perf.ARM" additivity="true">
  <level value="info"/>
  <appender-ref ref="ARM"/>
</logger>
```

For an example of a configuration file, see Appendix 1, “SAS Logging Facility Configuration File,” on page 121.

You create loggers in SAS programs using the following SAS language elements:

- `%LOG4SAS`, which initializes the autocall macro logging environment. For more information, see “Using Autocall Macros to Log Messages” in SAS Logging: Configuration and Programming Reference.

- `%LOG4SAS_LOGGER()` autocall macro for macro programming. For more information, see “Using Autocall Macros to Log Messages” in SAS Logging: Configuration and Programming Reference.

- LOG4SAS_LOGGER function in a DATA step. For more information, see “Using the Logging Facility Functions in the DATA Step” in SAS Logging: Configuration and Programming Reference.

- DCL logger object constructor in a DATA step. For more information, see “The Logger and Appender Component Object Interface” in SAS Logging: Configuration and Programming Reference.
Loggers that are created using SAS language elements exist for the duration of the SAS session. You define the ARM performance message logger using the following SAS language elements:

```sas
%log4sas();
%log4sas_logger(Perf.ARM, 'level=info');
```

For more information about loggers, see “Logger” in SAS Logging: Configuration and Programming Reference.
Using ARM with SAS OLAP Server

A SAS OLAP Server is started as a system process and waits for clients to connect to it. Each client connection establishes a session on the SAS OLAP Server. Each session can then submit MDX queries. Typically, each MDX query is split into one or more regions, which translate calls against the OLAP cube's data, which are called data queries.

ARM writes SAS OLAP Server records to an ARM log using the SAS logging facility. There are two ways to activate ARM logging:

- on a running SAS OLAP Server. No server restart is necessary. Logging is valid for the currently running server only, and will not continue when the server is restarted.
- by making a change to the logconfig.xml file. Logging will activate automatically, but requires a server restart.

For information, see “Using ARM with SAS OLAP Server” in *SAS Intelligence Platform: System Administration Guide*.

Understanding the ARM Records Written for SAS OLAP Server

The initialization and termination records give you summary information for each SAS OLAP Server session. The ARM records for the SAS OLAP Server are written to the SAS logging facility or the ARM log. The following explains the output:

I (initialization) record

is an initialization record, with one record written per SAS OLAP Server invocation when the ARM subsystem is initialized. It starts with an I, followed by:

- the SAS datetime value of the SAS OLAP Server invocation
- an application ID
- a user CPU (start) time
• a system CPU (start) time
• an application name (OLAP_SERVER)

Output:
I,1320592800.822000,2,0.380547,0.630907,OLAP_SERVER,

E (end) record
is a termination record, with one record written per SAS OLAP Server termination. It starts with an E, followed by:
• the SAS datetime value of the SAS OLAP Server termination
• the application ID from the I record
• a user CPU (stop) time
• a system CPU (stop) time

Output:
E,1320592802.805000,2,1.281843,0.791137

Note: The E records are written for the OLAP_SESSION transaction, which records each SAS OLAP Server session that is started by a client connection. The E records provide the user ID of the client user that started the SAS OLAP Server session.

G (GetID) record
is an OLAP_SESSION transaction record, with one record written per SAS OLAP Server invocation. It starts with a G, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• a transaction class ID
• a transaction class name (OLAP_SESSION)
• a transaction class description (OLAP Session)
• a description of the values that are provided in subsequent S (start) and P (stop) records

Output:
G,1337615817.801000,2,1,OLAP_SESSION,OLAP Session,User Name,LongStr

Note: User Name is the user ID of the client user that started the SAS OLAP Server session.

S (start) record
is a start record, with one record written for each SAS OLAP Server session. It starts with an S, followed by:
• the SAS datetime value when the SAS OLAP Server session started
• the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• a user CPU (start) time
• a system CPU (start) time
• the user ID of the client user
P (stop) record
is a stop record, with one record written for each SAS OLAP Server session. It starts
with a P, followed by:
• the SAS datetime value when the SAS OLAP Server session ended
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the associated S record
• a user CPU (stop) time
• a system CPU (stop) time
• the status 0=OK

Output:
P, 1337615819.383000, 2, 1, 2, 2.113038, 0.931339, 0

U (update) record
is an update record, with one record written for each hierarchy in each OLAP cube.
The U record for the OLAP_SESSION transaction is written only when the
DATA_QUERY transaction occurs. It starts with a U, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the S record
• a user CPU time
• a system CPU time
• a buffer type (always 2, which indicates that 1,024 bytes of text follows)
• a string with the following format:
 • char(32) cube name
 • char(4) hierarchy number—used in the DATA_QUERY update record to
 identify region and aggregation
 • char(32) hierarchy name
 • char(4) number of hierarchy levels

Output:
U, 1355324046.943000, 2, 1, 2, 1.625000, 2.15625, 2, SALES 1CUSTOMER
4 U, 1355324046.943000, 2, 1, 2, 1.625000, 2.15625, 2, SALES
2PRODUCT 5U, 1355324046.943000, 2, 1, 2, 1.625000, 2.15625, 2, SALES
3TIME 4

The following records are written for MDX_QUERY transactions, which log each query
that is sent to the OLAP cube. These records provide the cube name and the size of the
result set in cells:

G (GetID) record
is an MDX_QUERY transaction record, with one record written per SAS OLAP
Server invocation. It starts with a G, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• a transaction class ID
• a transaction name (MDX_QUERY)
• a transaction description (MDX Query)
• a description of the values that are provided in subsequent S or C (start) and P (stop) records

Output:
G,1320594857.747000,3,2,MDX_QUERY,MDX Query,Result Set Size,Gauge32,Cube Name,LongStr

Note: **Result Set Size** is the size of the result set in cells. **Cube Name** is the name of the cube that is being queried.

S or C (start) record
is a start record, with one record written for each MDX_QUERY transaction. It starts with an S, followed by:
• the SAS datetime value when the MDX_QUERY started
• the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• a user CPU (start) time
• a system CPU (start) time

Output:
S,1320594857.787000,3,2,2,1.341929,0.731051

If the OLAP_SESSION level was also requested, then the MDX_QUERY transaction record is correlated to its parent session record, and starts with a C, followed by:
• the SAS datetime value when the MDX_QUERY started
• the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• the parent transaction class ID
• the parent transaction ID
• a user CPU (start) time
• a system CPU (start) time

Output:
C,1320594857.787000,3,2,2,1,2,1.341929,0.731051

P (stop) record
is a stop record, with one record written for each MDX_QUERY transaction. It starts with a P, followed by:
• the SAS datetime value when the MDX_QUERY ended
• the application ID from the I record
• the transaction class ID from the G record
The following records are written for DATA_QUERY transactions, which log each region execution (that is, each data retrieval from stored OLAP cube aggregations or from the cache). The following records provide region IDs, aggregate IDs, the number of returned records, the source type, and the thread index. The DATA_QUERY transaction is the primary input for both automatic and manual cube optimization.

G (GetID) record
is a DATA_QUERY transaction ID record, with one record written per SAS OLAP session. It starts with a G, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• a transaction class ID
• the transaction name (DATA_QUERY)
• the transaction description (Plug-in Call)
• a description of the values that are provided in subsequent S or C (start) and P (stop) records. The values are:
 • query aggregate
 • source aggregate
 • result set size
 • source type
 • thread index
 • cube name

Output:
G,1359310645.798000,2,4,DATA_QUERY,Plugin Call,Query Aggregate,Id32,Source Aggregate,Id32,Result Set Size,Gauge32,Source Type,Id32,Thread Index,Gauge32,Cube Name,LongStr

S or C (start subquery) record
is a start subquery record, with one record written for each data access. It starts with an S, followed by:
• the SAS datetime value when the subquery started
• the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• the CPU (start) time
• the system CPU (start) time

Output:
S,1320596204.653000,2,2,2,1.51512,0.630907

If the MDX_QUERY level was also requested, then the DATA_QUERY transaction record is correlated to its parent MDX_QUERY record, and starts with a C, followed by:

• the SAS datetime value when the subquery started
• the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• the parent transaction class ID
• the parent transaction ID
• a user CPU (start) time
• a system CPU (start) time

Output:
C,1320596204.653000,2,2,2,1,1,1.51512,0.630907

P (stop subquery) record

is a stop subquery record, with one record written for each data access. It starts with a P, followed by:

• the SAS datetime value when the subquery ended
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the S or C record
• a user CPU (stop) time
• a system CPU (stop) time
• a status (0=OK, 2=subquery failed)
• a region sequential number (per update record)
• an aggregation sequential number (per update record)
• the size of the result set in records
• the plug-in type (0=CSPDS, 1=CSAS, 2=CACHE, 3=MOLAP)
• the thread index
• the cube name

Output:
P,
1320596205.485000,2,2,2,1.181699,0.670964,0,1,31,5,0,0,SALES

U (update) record

is an update record, with one record written for each new region and stored aggregation. It starts with a U, followed by:

• the SAS datetime value when the record was written
• the application ID from the I record
the transaction class ID from the G record
the transaction ID from the S record
a user CPU time
a system CPU time
a buffer type (always 2, which indicates that 1,024 bytes of text follows)
a string with the following format:
 • char(32) cube name
 • char(16) unique sequential number—used in the DATA_QUERY stop record to identify region and aggregation
 • char(4) number of hierarchies in the region or aggregation repeated for each hierarchy in the region or aggregate:
 • char(4) hierarchy number (per OLAP_SESSION update record)
 • char(3) hierarchy level

Output:
U,1355524092.960000,2,3,61,6.93750,5.734375,2,SALES 4 1 1 1

The following update record is written for the MDX_STRING transaction, which writes an additional record for the MDX_QUERY transaction. The record contains the actual MDX query string.

U (update) record
is an update record, with one record written for each MDX_STRING transaction. It starts with a U, followed by:

• the SAS datetime value when the record was written
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the S record
• a user CPU time
• a system CPU time
• a buffer type (always 2, which indicates that 1,024 bytes of text follows)
• the actual MDX string

Output:
U,1320589796.262000,2,1,1,0.670964,2,SELECT {[DATE].
 [DATEH].[ALL DATE]. CHILDREN} ON COLUMNS,
 {[MEASURES].
 [MEASURES].[SALES_SUM]} ON ROWS FROM MDDBCARS

When using the SAS logging facility and ARM 2.0, these records are written to ARM2.RECORD.
Part 4

Logging Facility ARM Appender

Chapter 9
The ARM Appender .. 65

Chapter 10
ARM Appender Syntax .. 67

Chapter 11
ARM Appender Configuration Parameters 71

Chapter 12
ARM Appender Pattern Layouts for ARM Messages 73

Chapter 13
ARM Category Table .. 79
The ARM Appender Overview

The ARM appender is a standard SAS logging facility appender, which is configured and customized for accessing performance data. The primary role of the ARM appender is to capture ARM transaction events, process the events, route the events to an output destination, and emit ARM 4.0 compatible events.

Key features of the ARM appender are:

• supports ARM 2.0 and ARM 4.0 standards
• supports default transaction correlation
• converts SAS 9.1 and earlier ARM transaction events into SAS logging facility events
• is controlled by the SAS logging facility configuration, pattern layouts, and output methods

The ARM appender can be defined in the SAS logging facility configuration file. The output destination can be a file appender, an external agent, or an internal SAS appender. You can also use the SAS logging facility in SAS programs.
Chapter 10

ARM Appender Syntax

ARMAppender Syntax

ARMAppender syntax is case sensitive.

XML Configuration

```xml
<appender class="FileAppender" name="ARM-log-name">
 <param name="File" value="file-name"/>
 <layout>
 <param name="ConversionPattern" value="%d,
 %X{App.Name},
 %X{ARM.Id},
 %X{ARM.GroupName},
 %X{ARM.TranName},
 %X{ARM.TranState},
 %X{ARM.TranId},
 %X{ARM.TranHandle},
 %X{ARM.ParentCorrelator},
 %X{ARM.CurrentCorrelator},
 %X{ARM.TranStatus},
 %X{ARM.TranStart.Time},
 %X{ARM.TranStop.Time},
 %X{ARM.TranBlocked.Time},
 %X{ARM.TranResp.Time}
 "/>
 </layout>
</appender>

<appender class="ARMAppender" name="ARM">
 <param name="Agent" value="libarm4"/>
 <param name="Encoding" value="encoding-value"/>
 <param name="GetTimes" value="TRUE | FALSE"/>
```
ARMAppender Syntax Description

appender class="ARMAppender" name="ARM"

specifies ARM as the appender name. The ARMAppender name must be ARM.

Default None
Restriction Only a single instance of an ARMAppender per process.
Requirement Yes. ARM must be the name of the ARMAppender.

name="Agent" value="library-name"

specifies the name of the library that contains the external ARM 4.0 agent library that receives the events. See your vendor documentation for the correct library name. Two values that can be used:

value=""
if no agent is specified, output is sent to any referenced appenders. In the syntax example, the output is sent to the file appender, "ARM-log-name".

value="library-name"
specifies the name of the library that contains the external ARM 4.0 agent library that receives the events.

Default Output is sent to any referenced appenders
Requirement No

name="AppName" value="application-name"

specifies the name of the application. The maximum length of the value is 128 characters, which includes the termination character (/). This value is sent to the ARM_REGISTER_APPLICATION() function call. To override this value, specify the SAS start-up option LOGAPPLNAME=application-name.

Default SAS
Requirement No

name="ConversionPattern" value="conversion-pattern"

specifies how the log event is written to the ARM log.

Default None. If a conversion pattern is not specified, then the log event produces an empty string.

Requirement No

name="Encoding" value="encoding-value"

specifies the type of character set encoding that is used for strings that are sent to and calls that are received by the ARM 4.0 agent library.
Default Native Unicode character set for the host, or UTF-8 as required by the ARM 4.0 standards.

Requirement No

name="File" value="path-and-filename"
specifies the path and filename of the file to which ARM messages are written.

Default None
Requirement Yes

name="GetTimes" value="TRUE | FALSE"
enables the ARM appender to compute transaction response time metrics.
TRUE
 enables the appender to compute transaction response times.
FALSE
 disables the appender to compute transaction response times.

Default False
Requirement No

name="ManageCorrelators" value="TRUE | FALSE"
specifies whether ARMAppender manages transaction correlation.
TRUE
 enables automatic transaction correlation. The true value might affect existing benchmarks for ARM 2.0 records.
FALSE
 enables the application to manage transaction correlation.

Default True
Requirement No

name="GroupName" value="group-name"
specifies the name of a group of application instances, if any. Application instances that are started with a common run-time purpose are candidates for using the same group name. The maximum length of the value is 256 characters. This value is passed to the ARM_START_APPLICATION() function call.

Default Current user ID if available, otherwise NULL
Requirement No

ARMAppender Example

The following example is a SAS logging facility configuration file that includes ARMAppender:

```xml
<?xml version="1.0" encoding="UTF-8"?>
<logging:configuration xmlns:logging="http://www.sas.com/xml/logging/1.0/"

<appender class="FileAppender" name="ARM2LOG">
```
<param name="File" value="arm2.log"/>
<param name="ImmediateFlush" value="true"/>
<layout>
 <param name="ConversionPattern" value="%X{ARM2.Record}"/>
</layout>
</appender>

<appender class="FileAppender" name="ARM4LOG">
 <param name="File" value="arm4.log"/>
 <param name="ImmediateFlush" value="true"/>
 <layout>
 <param name="ConversionPattern" value="%d!,
 %12X{App.Name},
 %14X{ARM.GroupName},
 %12X{ARM.TranName},
 %8X{ARM.TranState},
 %8X{ARM.TranStatus},
 %20X{ARM.TranStart.Time},
 %20X{ARM.TranStop.Time},
 %56X{ARM.ParentCorrelator},
 %56X{ARM.CurrentCorrelator}
 />
 </layout>
</appender>

<appender class="ARMAppender" name="ARM">
 <param name="Encoding" value="UTF-8"/>
 <param name="GetTimes" value="true"/>
 <param name="ManageCorrelators" value="true"/>
 <param name="AppName" value="yourSampleApp"/>
 <appender-ref ref="ARM4LOG"/>
 <appender-ref ref="ARM2LOG"/>
</appender>

<appender class="FileAppender" name="LOG">
 <param name="File" value="root.log"/>
 <param name="ImmediateFlush" value="true"/>
 <layout>
 <param name="ConversionPattern" value="%d %c %m"/>
 </layout>
</appender>

<logger name="Perf.ARM" additivity="false">
 <level value="info"/>
 <appender-ref ref="ARM"/>
</logger>

<root>
 <level value="info"/>
 <appender-ref ref="LOG"/>
</root>

</logging:configuration>
Chapter 11
ARM Appender Configuration Parameters

ARM Appender Configuration Parameters

The ARM appender includes unique configuration parameters to modify the appender execution behavior. These parameters are configured within the SAS logging facility configuration file. The location of the file is specified using the LOGCONFIGLOC= SAS system option. The syntax within the configuration file is:

```
<param name="<config.param>" value="<config_value>"
```

The following table lists the SAS logging facility ARM appender configuration parameters, values, and descriptions:

Table 11.1 SAS 9.4 ARM Appender Configuration Parameters

<table>
<thead>
<tr>
<th>Configuration Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Agent</td>
<td>value=""
value="libarm4""</td>
<td>The value represents the name of an external ARM 4.0 agent library that receives ARM events. See your vendor documentation.</td>
</tr>
<tr>
<td>Encoding</td>
<td>value=""</td>
<td>The value represents the character set encoding to be used for strings passed to and calls received by the ARM agent library. The default is the native Unicode character set for the host or UTF-8 as required by the ARM standards.</td>
</tr>
<tr>
<td>GetTimes</td>
<td>value="TRUE"
value="FALSE"</td>
<td>The TRUE value enables the appender to compute transaction response times. The default value is FALSE.</td>
</tr>
</tbody>
</table>
Configuration Parameter Configuration Parameters

<table>
<thead>
<tr>
<th>Configuration Parameter</th>
<th>Value</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>ManageCorrelators</td>
<td>value="TRUE"</td>
<td>The default value is TRUE. This option specifies whether the ARM appender manages transaction correlation. Setting the value to TRUE enables automatic transaction correlation. Setting this value to TRUE might affect existing benchmarks for ARM 2.0 records. Setting the value to FALSE enables the application to manage transaction correlation.</td>
</tr>
<tr>
<td></td>
<td>value="FALSE"</td>
<td></td>
</tr>
<tr>
<td>AppName</td>
<td>value="SAS"</td>
<td>The value represents the name of the application. The maximum length of the value is 127 characters. This value is passed to the ARM_REGISTER_APPLICATION() function call. To override this value, specify the SAS start-up option LOGAPPLNAME=value. The default value is SAS.</td>
</tr>
<tr>
<td>GroupName</td>
<td>value="user ID"</td>
<td>The value represents the name of a group of application instances, if any. Application instances that are started with a common run-time purpose are good candidates for using the same group name. The maximum length of the value is 256 characters. This value is passed to the ARM_START_APPLICATION() function call. The default value is the current user ID if available, otherwise NULL.</td>
</tr>
</tbody>
</table>
Chapter 12

ARM Appender Pattern Layouts for ARM Messages

The ARM appender includes options to create the output message format. The options are in the form of pattern layouts, which consist of a named diagnostic context recognized by the ARM appender. The following tables list the diagnostic context pattern layouts for the ARM appender.

All text is case sensitive in the SAS logging configuration file. Enter elements, names, attribute names, and literal values as they are shown in the ConversionPattern syntax.

Table 12.1 Application Level Specifications

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{App.Name}</td>
<td>Application name that is specified in the configuration file. A SAS ARM macro initializes the application call or the LOGAPPLNAME= option.</td>
</tr>
<tr>
<td>%X{ARM.AppHandle}</td>
<td>A unique ID that is associated with an application instance.</td>
</tr>
<tr>
<td>%X{ARM.AppId}</td>
<td>A unique ID that is associated with the application class.</td>
</tr>
<tr>
<td>%X{ARM.GroupName}</td>
<td>The group name of the application instances. The value is specified in the configuration file or user ID, if available.</td>
</tr>
</tbody>
</table>

Table 12.2 Application Metric Specifications

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{ARM.AppStart.Time}</td>
<td>The time-of-day value for the ARM application start event.</td>
</tr>
<tr>
<td>Specification</td>
<td>Description</td>
</tr>
<tr>
<td>---------------------------------------</td>
<td>---</td>
</tr>
<tr>
<td>%X{ARM.AppStart.System_CPU_Time}</td>
<td>The process system CPU time at the ARM application start event.</td>
</tr>
<tr>
<td>%X{ARM.AppStart.User_CPU_Time}</td>
<td>The process user CPU time at the ARM application start event.</td>
</tr>
<tr>
<td>%X{ARM.AppStop.Time}</td>
<td>The time-of-day value for the ARM application end event.</td>
</tr>
<tr>
<td>%X{ARM.AppStop.System_CPU_Time}</td>
<td>System CPU time for the ARM application end event.</td>
</tr>
<tr>
<td>%X{ARM.AppStop.User_CPU_Time}</td>
<td>User CPU time for the ARM application end event.</td>
</tr>
</tbody>
</table>

All text is case sensitive in the SAS logging configuration file. Enter elements, names, attribute names, and literal values as they are shown in the ConversionPattern syntax.

Table 12.3 Transaction Level Specifications

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{ARM.TranName}</td>
<td>Transaction name, specified in the appropriate ARM start transaction call.</td>
</tr>
<tr>
<td>%X{ARM.TranState}</td>
<td>The transaction state: init, start, stop, update, block, unblock, or discard.</td>
</tr>
<tr>
<td>%X{ARM.TranId}</td>
<td>A unique ID that is associated with the transaction class.</td>
</tr>
<tr>
<td>%X{ARM.TranHandle}</td>
<td>A unique ID that is associated with a transaction instance.</td>
</tr>
<tr>
<td>%X{ARM.CurrentCorrelator}</td>
<td>The transaction correlator for the transaction instance returned by the start transaction event.</td>
</tr>
<tr>
<td>%X{ARM.ParentCorrelator}</td>
<td>The transaction correlator for the direct ancestor transaction, automatically generated when the ManageCorrelators parameter is enabled.</td>
</tr>
<tr>
<td>%X{ARM.TranStatus}</td>
<td>The value specified for the stop transaction event, such as good, aborted, failed, or unknown.</td>
</tr>
<tr>
<td>%X{ARM.Userid}</td>
<td>The current user ID that is associated with the transaction.</td>
</tr>
<tr>
<td>Specification</td>
<td>Description</td>
</tr>
<tr>
<td>-------------------------------</td>
<td>--</td>
</tr>
<tr>
<td>%X{ARM.TranBlocked.Time}</td>
<td>The time-of-day value for the current transaction block event. (Reserved for future use.)</td>
</tr>
<tr>
<td>%X{ARM.TranStop.Time}</td>
<td>The time-of-day value for the current transaction stop event.</td>
</tr>
<tr>
<td>%X{ARM.IO_Count}</td>
<td>The total number of process disk, tape, or related input and output operations for a transaction. The computed delta between start and stop transaction events.</td>
</tr>
<tr>
<td>%X{ARM.System_CPU_Time}</td>
<td>Process current system CPU time for the ARM event.</td>
</tr>
<tr>
<td>%X{ARM.TimeStamp}</td>
<td>Current time-of-day value for the ARM event.</td>
</tr>
<tr>
<td>%X{ARM.TranBlocked.System_CPU_Time}</td>
<td>Process system CPU time for the current transaction block event. (Reserved for future use.)</td>
</tr>
<tr>
<td>%X{ARM.TranBlocked.User_CPU_Time}</td>
<td>Process user CPU time for the current transaction block event. (Reserved for future use.)</td>
</tr>
<tr>
<td>%X{ARM.TranResp.System_CPU_Time}</td>
<td>Calculated system CPU time for the duration of the transaction.</td>
</tr>
<tr>
<td>%X{ARM.TranResp.Time}</td>
<td>Calculated elapsed time for the duration of the transaction.</td>
</tr>
<tr>
<td>%X{ARM.TranResp.User_CPU_Time}</td>
<td>Calculated user CPU time for the duration of the transaction.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.IO_Count}</td>
<td>The total number of process disk, tape, or related input and output operations for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.Mem_Current}</td>
<td>Current process memory utilization for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.Mem_High}</td>
<td>Process the highest amount of memory used for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.System_CPU_Time}</td>
<td>Process system CPU time for the current transaction start event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.Thread_Current}</td>
<td>Current process thread count for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.Thread_High}</td>
<td>Process the highest thread count for the transaction event.</td>
</tr>
<tr>
<td>Specification</td>
<td>Description</td>
</tr>
<tr>
<td>-------------------------------</td>
<td>---</td>
</tr>
<tr>
<td>%X{ARM.TranStart.Time}</td>
<td>The time-of-day value for the current transaction start event.</td>
</tr>
<tr>
<td>%X{ARM.TranStart.User_CPU_Time}</td>
<td>Process user CPU time for the current transaction start event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.IO_Count}</td>
<td>The total number of process disk, tape, or related input and output operations for the transaction event.*</td>
</tr>
<tr>
<td>%X{ARM.TranStop.Mem_Current}</td>
<td>Current process memory utilization for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.Mem_High}</td>
<td>Process the highest amount of memory used for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.System_CPU_Time}</td>
<td>Process system CPU time for the current transaction stop event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.Thread_Current}</td>
<td>Current process thread count for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.Thread_High}</td>
<td>Process the highest thread count for the transaction event.</td>
</tr>
<tr>
<td>%X{ARM.TranStop.User_CPU_Time}</td>
<td>Process user CPU time for the current transaction stop event.</td>
</tr>
<tr>
<td>%X{ARM.User_CPU_Time}</td>
<td>Process current user CPU time for the ARM event.</td>
</tr>
</tbody>
</table>

* %X{ARM.IO_Count} is the computed delta between start and stop transaction events. %X{ARM.TranStart.IO_Count} and %X{ARM.TranStop.IO_Count} are just counts, not computed deltas.

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{ARM2.Metric.Data}</td>
<td>ARM 2.0 format 1 metric data.</td>
</tr>
<tr>
<td>%X{ARM2.F2.Data}</td>
<td>ARM 2.0 format 2 data buffer contents for ARM update records.</td>
</tr>
<tr>
<td>%X{ARM2.Metric.MData}</td>
<td>ARM 2.0 format 101 metric metadata data buffer contents.</td>
</tr>
<tr>
<td>%X{ARM2.Record}</td>
<td>ARM 2.0 output record format message contents.</td>
</tr>
<tr>
<td>%X{ARM2.TranIdentity}</td>
<td>ARM 2.0 transaction detail information.</td>
</tr>
</tbody>
</table>

ARM 2.0 data buffers are changed to ARM 4.0 sub-buffers.
Table 12.6 ARM Sub-Buffer Metric Values

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{ARM.Metric.n.Type}</td>
<td>ARM sub-buffer metric type (n value can be 1 ... 7).</td>
</tr>
<tr>
<td>%X{ARM.Metric.n.Usage}</td>
<td>ARM sub-buffer metric usage (n value can be 1 ... 7),</td>
</tr>
<tr>
<td></td>
<td>values are general, transaction, or transaction name.</td>
</tr>
<tr>
<td>%X{ARM.Metric.n.Value}</td>
<td>ARM sub-buffer metric value (n value can be 1 ... 7).</td>
</tr>
<tr>
<td>%X{ARM.Metric.n.Unit}</td>
<td>String description of the metric, such as files transferred (n value can be 1 ... 7).</td>
</tr>
</tbody>
</table>

ARM 2.0 data buffers are changed to ARM 4.0 sub-buffers.

Table 12.7 ARM Transaction Identity and Context Sub-Buffers

<table>
<thead>
<tr>
<th>Specification</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>%X{ARM.TranIdentity.n.Name}</td>
<td>Optional transaction class name properties.</td>
</tr>
<tr>
<td>%X{ARM.TranIdentity.n.Value}</td>
<td>Optional transaction class value properties.</td>
</tr>
<tr>
<td>%X{ARM.TranIdentity.URI}</td>
<td>Optional transaction URI.</td>
</tr>
<tr>
<td>%X{ARM.TranContext.n.Name}</td>
<td>Optional transaction context instance name.</td>
</tr>
<tr>
<td>%X{ARM.TranContext.n.Value}</td>
<td>Optional transaction context instance value.</td>
</tr>
<tr>
<td>%X{ARM.TranContext.URI}</td>
<td>Optional transaction context instance URI.</td>
</tr>
</tbody>
</table>

Chapter 13

ARM Category Table

Table 13.1 ARM Categories and Descriptions

<table>
<thead>
<tr>
<th>ARM Categories</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>ARM Macros</td>
<td></td>
</tr>
<tr>
<td>“%ARMEND Macro”</td>
<td>Indicates the termination of an application.</td>
</tr>
<tr>
<td>“%ARMGTID Macro”</td>
<td>Assigns a unique identifier to a transaction class.</td>
</tr>
<tr>
<td>“%ARMINIT Macro”</td>
<td>Initializes an application.</td>
</tr>
<tr>
<td>“%ARMSTOP Macro”</td>
<td>Specifies the end of a transaction instance.</td>
</tr>
<tr>
<td>“%ARMSTRT Macro”</td>
<td>Specifies the start of a unique transaction, and returns a handle that is passed to the %ARMUPDT and %ARMSTOP macros.</td>
</tr>
<tr>
<td>“%ARMUPDT Macro”</td>
<td>Updates a transaction instance that was previously started.</td>
</tr>
<tr>
<td>ARM Performance Macros</td>
<td></td>
</tr>
<tr>
<td>“%PERFEND Macro”</td>
<td>Indicates the termination of an application.</td>
</tr>
<tr>
<td>“%PERFINIT Macro”</td>
<td>Names the application instance and initializes the ARM interface.</td>
</tr>
<tr>
<td>“%PERFSTOP Macro”</td>
<td>Specifies the end of a transaction.</td>
</tr>
<tr>
<td>“%PERFSTRT Macro”</td>
<td>Specifies the start of a transaction.</td>
</tr>
<tr>
<td>ARM Post-processing Macros</td>
<td></td>
</tr>
<tr>
<td>ARM Categories</td>
<td>Description</td>
</tr>
<tr>
<td>--</td>
<td>---</td>
</tr>
<tr>
<td>“%ARMJOIN Macro” (p. 89)</td>
<td>Reads the six SAS data sets that are created by the %ARMPROC macro, and creates SAS data sets and SQL views that contain common information about applications and transactions.</td>
</tr>
<tr>
<td>“%ARMPROC Macro” (p. 91)</td>
<td>Processes the ARM log, and creates six SAS data sets that contain the information from the log.</td>
</tr>
<tr>
<td>ARM System Options</td>
<td></td>
</tr>
<tr>
<td>“ARMAGENT= System Option” (p. 109)</td>
<td>Specifies another vendor's ARM agent, which is an executable module or keyword (such as, &LOG4SAS) that contains a specific implementation of the ARM API.</td>
</tr>
<tr>
<td>“ARMLOC= System Option” (p. 111)</td>
<td>Specifies the location of the ARM log.</td>
</tr>
<tr>
<td>“ARMSUBSYS= System Option” (p. 112)</td>
<td>Specifies whether to initialize the ARM subsystems, which determine the internal SAS processing transactions to be monitored.</td>
</tr>
</tbody>
</table>
Part 5

Language Reference Dictionary

Chapter 14

ARM Macros ... 83

Chapter 15

ARM Performance Macros .. 101

Chapter 16

ARM System Options ... 109
Introduction to ARM Macros

When you use ARM macros, you must define user metrics and correlators. You can use your existing programs that contain ARM macros and continue to receive similar results written to the ARM log or written to the SAS logging facility. However, changing the ARM macros to performance macros is recommended when using the SAS logging facility. To compare the features of ARM macros and performance macros, see “Comparing the SAS 9.1 ARM Interface with the SAS 9.4 ARM Interface” on page 5.

Dictionary

%ARMEND Macro
Indicates the termination of an application.

Category: ARM Macro

Syntax

%ARMEND (<option-1 <, option-2, …>);
Optional Arguments

APPID=numeric variable or constant

is the application ID to use on the ARM_GETID function call. The value must be a numeric variable or constant.

Note Use APPIDVAR= instead of APPID= in new applications. APPID= is obsolete.

APPIDVAR=numeric variable

is the application ID. The value must be a numeric variable.

LEVEL=numeric variable or constant

is a variable that specifies the execution level. The value must be a numeric constant or variable.

MACONLY=NO | YES

enables the %ARMEND macro to be issued in open code. You set the value to YES if the macro can be issued in open code, and NO if it can be issued only in a DATA step.

Default NO

SCL=NO | YES

is used only in SCL programs and specifies whether the macro is in an SCL environment. Set the value to YES if the macro is in an SCL environment, and NO if it is not.

Default NO

Details

Use the %ARMEND macro when you are finished initiating new activity with the ARM interface. The %ARMEND macro is typically called when an application or user instance is terminating. Each %ARMEND macro is paired with an %ARMINIT. The %ARMEND macro means that the application does not issue any more ARM calls. ARM calls issued after an application has been terminated with the %ARMEND macro result in an error. All transaction class identifiers are cleared and are no longer available after the %ARMEND macro. Note that you must terminate ARM with an %ARMEND macro to avoid getting a warning or an error from the %ARMPROC macro.

The input is an application ID that is generated by a previous %ARMINIT macro. If the APPID= or APPIDVAR= option is provided, the specified value is used as the application ID. Otherwise, the value of the global macro variable _ARMAPID is used.

The output is the _ARMRC variable, which is the error status code that was returned from the ARM_END function call.

Examples

Example 1: Basic Usage

```plaintext
data _null_
  ;
  %armend;
run;
```

Example 2: Supplying an Application ID Using APPIDVAR=

```plaintext
%let _armexec=1;
```
%let _armacro=1;
data _null_
 %arminit(appname=application-name, appuser='sasxyz', appidvar=myapp);
run;
data _null_
 %armend(appidvar=myapp);
run;

%ARMGTID Macro
Assigns a unique identifier to a transaction class.

Category: ARM Macro

Syntax

%ARMGTID (TXNNAME='transaction-name' <option-1 <, option-2, ...>>);

Required Argument

TXNNAME='transaction-name'
is a transaction name. The value is a SAS character variable or quoted literal value.

Restriction
The transaction name has a 127-character limit.

Optional Arguments

APPID=numeric variable or constant
is the application ID to use on the ARM_GETID function call. The value must be a numeric variable or constant.

Note
Use APPIDVAR= instead of APPID= in new applications. APPID= is obsolete.

APPIDVAR=numeric variable
is the application ID. The value must be a numeric variable.

LEVEL=numeric constant or variable
is a variable that specifies the execution level. The value must be a numeric constant or variable.

MACONLY=NO | YES
enables the %ARMINIT macro to be issued in open code, outside of a DATA step.
You set the value to YES if the macro can be issued in open code, and NO if it can be issued only in a DATA step.

Default
NO

METRNAM1–7='name'
is the name of the user-defined metric. The value must be a SAS character variable or quoted literal value.

Requirement
The name and user-defined metric definition must be specified.

METRDEF1–7=option
is the definition of the user-defined metric. The value must be one of the following:
COUNT32, COUNT64, or COUNTDIV
use the counter to sum the values of an interval. A counter can calculate average
values, maximums, and minimums per transaction, and other statistics.

GAUGE32, GAUGE64, or GAUGEDIV
use the gauge when a sum of values is not needed. A gauge can calculate average
values, maximums, and minimums per transaction, and other statistics.

ID32 or ID64
use the numeric ID as an identifier, but not as a measurement value. A numeric
might be an error code or an employee ID. No calculations can be performed on
the numeric ID.

SHORTSTR or LONGSTR
use the string ID as an identifier. No calculations can be performed on the string
ID.

Restriction METRDEF7= can equal only LONGSTR and can be a long string
of 32 bytes. METRDEF1–6= cannot equal LONGSTR.

Requirement The user name and user-defined metric definition must be specified.

SCL=NO | YES
is used only in SCL programs and specifies whether the macro is in an SCL
environment. Set the value to YES if the macro is in an SCL environment and NO if
it is not.

Default NO

TXNDETH=name'
is a transaction detail. The value is a SAS character variable or quoted literal.

Restriction The transaction detail has a 127-character limit.

TXNIDVAR=numeric variable
is a numeric variable that contains the value of the transaction ID.

Details
Use the %ARMGTID macro to name a transaction class. Transaction classes are related
units of work within an application. One or more %ARMGTID macros are typically
issued when the application starts to name each of the transaction classes used by the
application. The %ARMGTID macro produces only one record for each transaction
class, even if there are multiple %ARMGTID macros for the same transaction class.

The input is an application ID that is generated by a previous %ARMINIT macro. If the
APPID= or APPIDVAR= option is provided, the specified value is used as the
application ID. Otherwise, the value of the global macro variable _ARMAPID used.

The output is the _ARMTXID variable, which is the transaction class ID that was
returned from the ARM_GETID function call. Any variable for the TXNIDVAR= option
is updated.

Examples

Example 1: Basic Usage
data _null_;
Example 2: Saving the Transaction ID
%let _armexec=1;
%let _armacro=1;
data _null_
 %arminit(appname=application-name, appuser='sasxyz');
 %armgtid(txnname='txn OE', txndet='Order Entry txn class',
 txnidvar=txn1);
 put "transaction id is " txn1;
run;

%ARMINIT Macro
Initializes an application.

Category: ARM Macro

Syntax
%ARMINIT (APPNAME='application-name' <option-1 <, option-2, …>>);

Required Argument
APPNAME='application-name'
 is the application name. The value is a SAS character variable or quoted literal.

 Restriction The application name has a 127-character limit.

Optional Arguments
APPIDVAR=numeric variable
 is the application ID. The value must be a numeric variable.

APPUSER='application-userID'
 is the application user ID. The value is a SAS character variable or quoted literal.

 Restriction The application user ID has a 127-character limit.

GETID=NO | YES
 is optional and denotes whether to generate an ARM_GETID function call after
 ARM_INIT. If the value is YES, you can define the user metrics.

 Default NO

 Requirement TXNNAME= is required when you use GETID=YES.

LEVEL=numeric constant or variable
 is a variable that specifies the execution level. The value must be a numeric constant
 or variable.
MACONLY=NO | YES
enables the %ARMINIT macro to be issued in open code. You set the value to YES if the macro can be issued in open code and NO if it can be issued only in a DATA step.

Default NO

SCL=NO | YES
is used only in SCL programs and specifies whether the macro is in an SCL environment. Set the value to YES if the macro is in an SCL environment and NO if it is not.

Default NO

TXNIDVAR=numeric variable
is a numeric variable that contains the value of the transaction ID.

Restriction Use TXNIDVAR= only when you use GETID=YES.

TXNDET='name'
is a transaction detail. The value is a SAS character variable or quoted literal.

Restriction The transaction detail has a 127-character limit. Use TXNDET= only when you use GETID=YES.

TXNNAME='transaction-name'
is the transaction name. The value is a SAS character variable or quoted literal value.

Requirement TXNNAME= is required only when you use GETID=YES.

Details
A %ARMINIT macro call names the application and the users of the application. In addition, it initializes the ARM interface if a previous %ARMINIT macro has not been issued. Typically, it is executed when the application initializes.

Note: You must globally enable ARM macros by setting the _ARMEXEC macro variable to a value of 1. For more information, see “Setting the _ARMEXEC Macro Variable” on page 25.

There is no input.

The output is the _ARMAPID variable, which is the application ID that was returned from the ARM_INIT function call. If GETID=YES, then _ARMTXID is returned also. Any variables for APPIDVAR= and TXNIDVAR= are updated.

Examples

Example 1: Basic Usage
%let _armexec=1;
%let _armacro=1;
data _null_
 $arminit(appname='General Ledger');
run
Example 2: Supplying the User ID
%let _armexec=1;
%let _armacro=1;
data _null_
 name='Order Entry Application';
%arminit(appname=application-name, appuser='sasxyz');
r
Example 3: Generating an ARM_GETID in Addition to an ARM_INIT
%let _armexec=1;
%let _armacro=1;
data _null_
 %arminit(appname='Warehouse App', getid=YES,
 txnname='Query 1', txndet='My long query');
r
Example 4: Saving the Application ID
%let _armexec=1;
%let _armacro=1;
data _null_
 %arminit(appname=application-name, appuser='sasxyz', appidvar=appl);
 put "application id is " appl;
r
%ARMJOIN Macro
Reads the six SAS data sets that are created by the %ARMPROC macro and creates SAS data sets and SQL views that contain common information about applications and transactions.

Category: ARM Post-Processing Macro
Restriction: Do not use with ARMAGENT=LOG4SAS.

Syntax
%ARMJOIN (<option-1 <, option-2, ...>>);

Optional Arguments
LIBIN=libref
 is the libref for the SAS library that contains the six SAS data sets that are created by the %ARMPROC macro.
 Default Work

LIBOUT=libref
 is the libref for the SAS library that contains the application and transaction data sets.
 Default Work
 Restriction If a Read-only library is specified in the LIBOUT= option, an error message is written to the ARM log and processing is stopped.
TXNDS=YES | NO
specifies whether the transaction data sets are to be created.
Default YES

UPDTDS=YES | NO
specifies whether the update data sets are to be created.
Default YES

Details

The %ARMJOIN macro reads the six SAS data sets that are created by the %ARMPROC macro. It merges the information from those data sets to create data sets and SAS views for easier reporting of ARM data.

Note: The %ARMJOIN macro does not work from SCL. It must be run in a DATA step.

The *input* is the SAS data sets from the %ARMPROC macro. You must run the %ARMPROC macro before running the %ARMJOIN macro.

The *output* is a single SAS library that contains the following:

- information about applications (App)
- a DATA step view that contains information about all start handles, including parent correlator class and parent start handles (TXNView)
- a SAS view that contains information about all update transactions (UPDTVIEW)
- one transaction data set for each application
- one update data set for each application

The application data set is named App and contains one observation for every application that is found in the input data. Each observation contains information such as application name, user ID, transaction counts, average application response time, and so on. In addition, each observation contains a numeric variable AppNo that is the identifier of the related transaction or update data set that contains more detailed transaction information.

The transaction data sets are named TXN1, TXN2, TXN3, and so on. Each data set corresponds to a single application, and each observation represents a single ARM transaction containing start and stop times, elapsed times, and CPU time.

The TXNView view joins all transaction data sets into a single data set. Start handle elapsed time and CPU time are calculated from the start and stop transactions. If the start handle has a parent start handle, then the class ID and start handle of the parent are included using the variables PARCLS= and PARHDL=. If no parent is specified, these variables contain missing values.

The update data sets are named UPDT1, UPDT2, UPDT3, and so on. Each data set corresponds to a single application and contains multiple observations for each ARM transaction. Each observation contains the ARM call datetime, an ARM call sequence ID, and, if applicable, elapsed time, CPU time, and update data.

The UPDTView view joins all update data sets into a single data set.

The transaction data sets are easier to use for analyzing individual ARM transactions because all information about a transaction is represented in one observation. However, the transaction data sets do not contain any information from %ARMUPDT macros.
The update data sets are similar to the transaction data sets. However, information about a single transaction is spread over several observations. Update data sets contain logged data buffer information from all %ARMUPDT macros.

Examples

Example 1: Basic Usage

```sas
filename ARMLOG 'SAS-filename';
%armproc();
%armjoin();
```

Example 2: Defining a Permanent Library to Read %ARMPROC Macro Output and Store %ARMJOIN Macro Views

```sas
libname user 'SAS-library';
%armjoin(libin=user,libout=user);
run;
```

%ARMPROC Macro

Processes the ARM log and creates six SAS data sets that contain the information from the log.

Category: ARM Post-Processing Macro

Restriction: Do not use with ARMAGENT=LOG4SAS.

Syntax

```sas
%ARMPROC (<option-1 <, option-2, ...>>);
```

Optional Arguments

- **LIB=libref**
 - is the libref for the SAS library that contains the six SAS data sets.
 - Default: Work

- **LOG=pathname**
 - is the pathname of the physical location of the ARM log. If a pathname is not specified, you must pre-assign the ARMLOG fileref before calling the macro.

- **LOGNEW=pathname**
 - is the pathname of the physical location of the new ARM log. It is used when ARM processing is resumed.

Details

The %ARMPROC macro reads an ARM log and creates six SAS data sets that contain the information from the log. This macro reads the variable name and value pairs from the ARM log as named input (VAR=VALUE). You should pre-assign the ARMLOG fileref before calling the macro or supply the LOG= option. If the ARMLOC= option is ignored, an actual FILENAME statement is required to pre-assign the ARMLOG fileref.
The %ARMPROC macro does not work from SCL. A comma in the name of the log causes the log to be parsed incorrectly. A comma in the data of the UPDATE record does not cause any issues.

The input is the external file containing the ARM log.

The %ARMPROC macro creates six SAS data sets. These SAS data sets contain information from calls to the ARM API function calls. The following lists the six SAS data sets:

- INIT—contains information from all ARM_INIT calls
- GETID—contains information from all ARM_GETID calls
- START—contains information from all ARM_START calls
- UPDATE—contains information from all ARM_UPDATE calls
- STOP—contains information from all ARM_STOP calls
- END—contains information from all ARM_END calls

Examples

Example 1: Defining a Permanent Library to Store %ARMPROC Macro Output

```sas
libname user 'SAS-library';
%armproc(lib=user);
run;
```

Example 2: Supplying the LIB= and LOG= Options

```sas
libname armout 'SAS-library';
%armproc(lib=armout,log=c:\userID\arm\armlog);
```

%ARMSTRT Macro

Specifies the start of a unique transaction and returns a handle that is passed to the %ARMUPDT and %ARMSTOP macros.

Category: ARM Macro

Syntax

```
%ARMSTRT (<option-1 <, option-2, ...>>);
```

Optional Arguments

APPID=numeric variable or constant

is the application ID to use on the ARM_GETID function call. The value must be a numeric variable or constant.

Restriction

Use APPID= only when you use GETID=YES. See the %ARMINIT macro for information about GETID=YES.
Note Use APPIDVAR= instead of APPID= in new applications. APPID= is obsolete.

APPIDVAR= numeric variable
is the application ID. The value must be a numeric variable.

Restriction Use APPIDVAR= only when you use GETID=YES. See the %ARMINIT macro for information about GETID=YES.

CORR= \(n \)
defines the type of parent and child transactions.

Default 0

Requirement Use CORR= only when you use correlators.

GETID= NO | YES
is optional and denotes whether to generate an ARM_GETID function call before ARM_START. If the value is YES, you can define the user metrics.

Default NO

Requirement TXNNAME= is required when you use GETID=YES.

LEVEL= numeric constant or variable
is a variable that specifies the execution level. The value must be a numeric constant or variable.

MACONLY= NO | YES
enables the %ARMSTRT macro to be issued in open code. You set the value to YES if the macro can be issued in open code and NO if it can be issued only in a DATA step.

Default NO

**METRVAL1–7='name'
**
is the value of the user-defined metric. The value must be a SAS character variable or a quoted literal. The value can be up to eight characters in length.

Requirement The value of the user-defined metric must correspond to the user metric defined in the %ARMGTID macro.

PARNTVAR= numeric variable
is a numeric variable that contains the value of the parent transaction start handle. Use PARNTVAR= only when you define a child transaction and only when the CORR= option has a value of 2 or 3.

SCL= NO | YES
is used only in SCL programs and specifies whether the macro is in an SCL environment. Set the value to YES if the macro is in an SCL environment and NO if it is not.

Default NO

SHDLVAR= numeric variable
is a numeric variable that contains the value of the start handle. SHDLVAR= is required when you use correlators to define parent and child transactions.
TXNDET=”name’
is a transaction detail. The value is a SAS character variable or quoted literal.

Restriction The transaction detail has a 127-character limit.

Requirement Use TXNDET= only when you use GETID=YES.

TXNID=numeric variable or constant
is the transaction ID to use in the ARM_START function call. The value must be a numeric variable or constant.

Note Use TXNIDVAR= instead of TXNID= in new applications. TXNID= is obsolete.

TXNIDVAR=numeric variable
is a numeric variable that contains the value of the transaction ID when GETID=NO. It contains the value of the TXNID when GETID=YES.

TXNNNAME=”transaction-name’
is the transaction name. The value is a SAS character variable or quoted literal.

Restriction The transaction name has a 127-character limit.

Requirement TXNNNAME= is required only when you use GETID=YES.

Details

The %ARMSTRT macro signals the start of a unique transaction, also known as a transaction instance. A transaction instance is an instantiation of a transaction class that was previously defined by the %ARMGTID macro. If user metrics are defined for a transaction class using the %ARMGTID macro, the values for the user metrics begin with the METRVAL1–7= option.

The CORR= option defines the type of parent (primary) and child (component) transactions using the following values:

0 not part of a related group
1 parent transaction
2 child transaction
3 child of one transaction and parent of another

Note: You use CORR= only when you use correlators.

Each child start handle variable must be defined with a parent start handle variable. Here is a code fragment that shows the use of correlator types and the SHLDVAR= and PARNTVAR= options:

```
%armstrt(txnidvar=txnid,corr=1,shldvar=HDL100);
%armstrt(txnidvar=txnid,corr=0,shldvar=HDL200,<,...user metrics>);
%armstrt(txnidvar=txnid,corr=2,shldvar=HDL110,parntvar=HDL100);
%armstrt(txnidvar=txnid,corr=3,shldvar=HDL120,parntvar=HDL100);
```
The input is the transaction class ID that is generated by a previous %ARMGTID macro. If the TXNID= or TXNIDVAR= option is specified, the value is used as the transaction ID. Otherwise, the value of the global macro variable _ARMTXID is used.

If GETID=YES and the APPID= or APPIDVAR= options are supplied, the supplied value is used as the application ID. Otherwise, the value of the global macro variable _ARMAPID is used.

The output is the _ARMSHDL variable, which is the start handle that was returned from the ARM_START function call. If GETID=YES, then the _ARMTXID variable is updated. Any variables for TXNIDVAR= and SHDLVAR= are updated.

Examples

Example 1: Basic Usage

```sas
%let _armexec=1;
%let _armacro=1;
data _null_;  
%arminit (appname='Forecast');  
%armgtid (txnname='Txn 1A', txndet='Forecasting Txn Class');  
%armstrt;  
run;
```

Example 2: Supplying the Transaction ID Using TXNIDVAR=

```sas
%let _armexec=1;
%let _armacro=1;
data _null_;  
%arminit(appname=application-name, appuser='sasxyz');  
%armgtid(txnname='txn OE', txndet= 'Order Entry txn class'  
 txnidvar=txnnum);  
data _null_;  
%armstrt(txnidvar=txnname);  
run;
```

Example 3: Generating an ARM_GETID Call and an ARM_START

```sas
%let _armexec=1;
%let _armacro=1;
data _null_;  
%arminit(appname='Forecast', appidvar=savapp);  
run;  
data _null_;  
%armstrt(getid=YES, txnname='Txn 1A',  
 txndet='Forecasting Txn Class',  
 appidvar=savapp);  
run;
```

%ARMSTOP Macro

Specifies the end of a transaction instance.

Category: ARM Macro
Syntax

%ARMSTOP (<option-1 <, option-2, …>>);

Optional Arguments

LEVEL= numeric constant or variable
is a variable that specifies the execution level. The value must be a numeric constant or variable.

MACONLY= NO | YES
enables the %ARMSTOP macro to be issued in open code. You set the value to YES if the macro can be issued in open code and NO if it can be issued only in a DATA step.

Default NO

METRVAL1-7= 'name'
is the value of the user-defined metric. The value must be a SAS character variable or a quoted literal value up to eight characters in length.

Requirement The value of the user-defined metric must correspond to the user metric defined in %ARMGTID.

SCL= NO | YES
is used only in SCL programs and specifies whether the macro is in an SCL environment. Set the value to YES if the macro is in an SCL environment and NO if it is not.

Default NO

SHANDLE= numeric variable or constant
is the start handle to use on the ARM_UPDATE function call. The value must be a numeric variable or constant.

SHDLVAR= numeric variable
is a numeric variable that contains the value of the start handle.

STATUS= numeric variable or numeric constant
is a transaction status value to pass to the ARM_STOP function call. The value must be a numeric variable or numeric constant 0, 1, or 2. The default is 0.

Default NO

Details

The %ARMSTOP macro signals the end of a transaction that was started using an %ARMSTRT macro.

The input is a start handle that is generated by a previous %ARMSTRT macro. If the SHANDLE= or SHDLVAR= option is specified, the value is used as the start handle. Otherwise, the value of the global macro variable _ARMSHDL is used.

The output is the _ARMRC variable, which contains the error status code that was returned from the ARM_STOP function call.
Examples

Example 1: Basic Usage
data _null_
 %armstop; /* status defaults to zero*/
run;

Example 2: Supplying a Nonzero Status
data _null_
 rc=2;
 %armstop(status=rc);
run;

Example 3: Supplying a Start Handle Using SHDLVAR=
%let _armexec=1;
%let _armacro=1;
data _null_
 %arminit(appname=application-name, appuser='sasxyz');
 %armgtid(txnname='txn OE', txndet='Order Entry txn class');
 %armstrt(shdlvar=sh1);
run;
data _null_
 %armstop(shdlvar=sh1);
run;

%ARMUPDT Macro
Updates a transaction instance that was previously started.

Category: ARM Macro

Syntax
%ARMUPDT (<DATA=variable>, <option-1 <, option-2, ...>>);

Required Argument

DATA=’variable’
is a SAS character variable or a quoted literal from the user-supplied data buffer that contains text to pass to the ARM_UPDATE function call. DATA= is not required, but it is highly recommended. This information is mutually exclusive of user-defined metric values.

Restriction
The data value has a 1,020-character limit.

Optional Arguments

LEVEL=numeric constant or variable
is a variable that specifies the execution level. The value must be a numeric constant or variable.
MACONLY=NO | YES
enables the %ARMUPDT macro to be issued in open code. You set the value to YES if the macro can be issued in open code and NO if it can be issued only in a DATA step.

Default
NO

METRVAL1−7='name'
is the value of the user-defined metric. The value must be a SAS character variable or a quoted literal. The value can be up to eight characters in length. The value is ignored if the DATA= option is used.

Requirement
The value of the user-defined metric must correspond to the user metric defined in the %ARMGTID macro.

SCL=NO | YES
is used only in SCL programs and specifies whether the macro is in an SCL environment. Set the value to YES if the macro is in an SCL environment and NO if it is not.

Default
NO

SHANDLE=numic or constant
is the start handle to use on the ARM_UPDATE function call. The value must be a numeric or constant.

Note
Use SHDLVAR= instead of SHANDLE= in new applications. SHANDLE= is obsolete.

SHDLVAR=numeric variable
is a numeric variable that contains the value of the start handle.

Details
The %ARMUPDT macro can be executed multiple times after the %ARMSTRT macro and before the %ARMSTOP macro. It enables you to get information about the transaction instance that is in progress. The %ARMUPDT macro provides a snapshot of information for the transaction instance.

The input is a start handle that is generated by a previous %ARMSTRT macro. If the SHANDLE= or SHDLVAR= option is specified, the value is used as the start handle. Otherwise, the value of the global macro variable _ARMSHDL is used.

Note: User-metric values and user-supplied data buffers are mutually exclusive parameters. Each requires its own update call to get both types of data into the update records.

The output is the _ARMRC variable, which contains the error status code that was returned from the ARM_UPDATE function call.

Examples

Example 1: Basic Usage
```sas
data _null_
  updtdata='Txn still running at' || put (time(),time.);
%armupdt(data=updtdata);
run;
```
Example 2: Supplying a Start Handle Using SHDLVAR=

```
%let _armexec=1;
%let _armacro=1;
data _null_
  %arminit(appname='application-name', appuser='sasxyz');
  %armgtid(txnname='txn OE', txndet='Order Entry txn class');
  %armstrt(shdlvar=sh1);
run;
data _null_
  %armupdt(data='OE txn pre-processing complete', shdlvar=sh1);
run;
```
Introduction to ARM Performance Macros

Four ARM performance (PERF) macros replace eight ARM macros. With performance macros, you do not have to specify user-metric definitions, types, and values in your code.

Note: Initializing the logging facility for SAS programs is necessary only if you use the logging facility autocall macros. SAS has no initialization process for the logging facility functions and DATA step objects.

Dictionary

%PERFEND Macro
Indicates the termination of the application.

Category: ARM Performance Macro
Restriction: SAS 9.3 and later

Syntax

%PERFEND;
Details

There are no input parameters for the %PERFEND macro.

Use the %PERFEND macro to terminate an application or user event. Each %PERFEND macro is paired with one %PERFINIT macro to mark the end of an application. The %PERFEND means that the application does not issue any more ARM calls. ARM calls issued after an application has been terminated with the %PERFEND macro result in an error. All transaction class identifiers are cleared and are no longer available after the %PERFEND macro. For an example, see “ARM Performance Macros” on page 104.

Note: If the %PERFEND macro is not set, the ARM application terminates at the end of the SAS session and you receive a warning.

%PERFINIT Macro

Names the application instance and initializes the ARM interface.

Category: ARM Performance Macro
Restriction: SAS 9.3 and later

Syntax

%PERFINIT (APPNAME='application-name');
%PERFINIT (APPLNAME='application-name');

Required Argument

APPNAME='application-name'; APPLNAME='application-name';

is the application name, which must be a SAS character variable or a literal enclosed in single or double quotation marks. If both APPNAME= and APPLNAME= arguments are used, APPLNAME= takes precedence. If neither APPNAME= or APPLNAME= argument is used, then the value of SAS is the default.

Restriction The application name has a 127-character limit.

Details

The %PERFINIT macro names the application and initializes the ARM interface if a previous %PERFINIT macro has not been issued. Typically, it is executed when the application initializes. For an example, see “ARM Performance Macros” on page 104.

Note: You must globally enable ARM macros by setting the _ARMEXEC macro variable to a value of 1. For more information, see “Setting the _ARMEXEC Macro Variable” on page 25.

%PERFSTOP Macro

Specifies the end of a transaction.

Category: ARM Performance Macro
Restriction: SAS 9.3 and later
Syntax

%PERFSTOP;

Details

There are no input parameters for the %PERFSTOP macro. Use the %PERFSTOP macro to signal the end of a transaction that was started using the %PERFSTRT macro. The %PERFSTOP macro contains default user metrics. To see the relationships between %PERFSTOP and the default user metrics, see “Default User Metrics and Performance Macros” on page 37. For an example, see “ARM Performance Macros” on page 104.

The %PERFSTRT and %PERFSTOP macros can be nested in other %PERFSTRT and %PERFSTOP macros. When nested, each %PERFSTOP macro that is initiated is paired with the currently active %PERFSTRT macro. In the figure on page 104, there are three %PERFSTRT and %PERFSTOP macro pairs. The first %PERFSTOP macro terminates the transaction for the third %PERFSTRT macro, and so on. For an example, see “ARM Performance Macros” on page 104.

%PERFSTRT Macro

Specifies the start of a transaction.

Category: ARM Performance Macro

Restriction: SAS 9.3 and later

Syntax

%PERFSTRT (TXNNAME='transaction-name');

Required Argument

TXNNAME='transaction-name'

is the transaction name, which must be a SAS character variable or a literal enclosed in single or double quotation marks.

Restriction The transaction name has a 127-character limit.

Details

Use the %PERFSTRT macro to signal the start of a transaction. The %PERFSTRT macro contains default user metrics. To see the relationships between %PERFSTRT and the default user metrics, see “Default User Metrics and Performance Macros” on page 37. For an example, see “ARM Performance Macros” on page 104.

The %PERFSTRT and %PERFSTOP macros can be nested in other %PERFSTRT and %PERFSTOP macros. When nested, each %PERFSTOP macro that is initiated is paired with the currently active %PERFSTRT macro. In the following figure, there are three %PERFSTRT and %PERFSTOP macro pairs. The first %PERFSTOP macro terminates the transaction for the third %PERFSTRT macro, and so on. The following code creates nested macro pairs:
Chapter 15 • ARM Performance Macros

The following example code writes output to the SAS log. The application name is Perf_App. There are two transactions, Perf_Tran_1 and Perf_Tran_2. The performance macros are highlighted within the code.

```sas
%log4sas();
%log4sas_logger(Perf.ARM, 'level=info');
options armagent=log4sas;
%let _armexec=1;
%perfinit(appname="Perf_App");

%perfstrt(txnname="Perf_Tran_1");
data x;
  do i=1 to 10000;
  /* SAS code that represents a discrete unit of work, */
  /* */
  %perfstop; /* PERFSTOP for the Second Nested Macro Pair */
  %perfstop; /* PERFSTOP for the First Nested Macro Pair */
  %perfstop; /* PERFSTOP for the SAS 9.4 Studio Transaction One */
%perfend;
```

Figure 15.1 Nested %PERFSTRT and %PERFSTOP Macros
x=i; y=0-i;
output;
end;
run;

proc sort data=x threads; by y;
run;
%perfstop;

%perfstrt(txnname="Perf_Tran_2");
data x;
do i=1 to 10000;
x=i; y=0-i;
output;
end;
run;
proc sort data=x threads; by y;
run;
%perfstop;

%perfend;
run;

The following is the SAS log output for the example code. Note the performance macros that were highlighted in the example code.
%log4sas();
%log4sas_logger(Perf.ARM, 'level=info');
options armagent=log4sas;

NOTE: INIT SAS 13ec00 I,1533837807.104000,1,0.468750,2.437500,SAS,
NOTE: REGISTER SAS 13ee58 G,1533837807.386000,1,1,SAS,MVA SAS session
NOTE: START SAS 13ee58 0 S,1533837807.386000,1,1,1,0.468750,2.437500
%let _armexec = 1;
%perfinit(appname="Perf_App");
NOTE: INIT Perf_App 13efa30
I,1533837840.315000,2,0.500000,2.484375,Perf_App,userID
6
7 %perfstrt(txnname="Perf_Tran_1");
NOTE: REGISTER Perf_Tran_1 13efc88
G,1533837840.487000,2,2,Perf_Tran_1,,_IOCOUNT_,Count64,,MEMCURR_,
Gauge64,,MEMHIGH_,Gauge64,,THREADCURR_,Gauge32,,THREADHIGH_,Gauge32
NOTE: START Perf_Tran_1 13efc88
0
S,1533837840.487000,2,2,0.515625,2.500000,68346709,5095424,5095424,3,3
8
data x;
9 do i=1 to 10000;
10 x=i; y=0-i;
11 output;
12 end; run;

NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: DATA statement used (Total process time):
real time 5.67 seconds
cpu time 0.17 seconds

13 proc sort data=x threads; by y; run;

NOTE: There were 10000 observations read from the data set WORK.X.
NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: PROCEDURE SORT used (Total process time):
real time 3.78 seconds
cpu time 0.14 seconds

15 %perfstop;
NOTE: STOP Perf_Tran_1 13efc88 0
P,1533837851.224000,2,2,0.562500,2.812500,0.79383422,6144000,7606272,3,7
16 %perfstrt(txnname="Perf_Tran_2");
NOTE: REGISTER Perf_Tran_2 13f0338
G,1533837851.239000,2,3,Perf_Tran_2,,_IOCOUNT_,Count64,,MEMCURR_,
Gauge64,,MEMHIGH_,Gauge64,,THREADCURR_,Gauge32,,THREADHIGH_,
Gauge32
NOTE: START Perf_Tran_2 13f0338
0
S,1533837851.239000,2,3,0.578125,2.812500,79395730,6144000,7606272,3,7
18
data x;
19 do i=1 to 10000;
20 x=i; y=0-i;
21 output;
22 end; run;
NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: DATA statement used (Total process time):
 real time 0.01 seconds
 cpu time 0.01 seconds

23 proc sort data=x threads; by y; run;

NOTE: There were 10000 observations read from the data set WORK.X.
NOTE: The data set WORK.X has 10000 observations and 3 variables.
NOTE: PROCEDURE SORT used (Total process time):
 real time 0.09 seconds
 cpu time 0.04 seconds

24 %perfstop;
NOTE: STOP Perf_Trn_2 13f0338 0

P,1533817851.364000,2,3,0.625000,2.843750,0,80203806,6144000,7606272,3,7
25 %perfend;
NOTE: END Perf_App 13efa30
E,1533817851.458000,2,0.625000,2.859375
27 run;
Chapter 16
ARM System Options

Dictionary

ARMAGENT= System Option
Specifies another vendor's ARM agent, which is an executable module or keyword (such as, LOG4SAS), that contains a specific implementation of the ARM API.

Valid in: configuration file, SAS invocation, OPTIONS statement, SAS System Options window
Category: System Administration: Performance
PROC OPTIONS GROUP= PERFORMANCE
Restrictions: After you initialize the ARM subsystem, you cannot specify a different ARM agent using ARMAGENT=.
If ARMAGENT=LOG4SAS, ARMLOC= is ignored.

Note: In SAS 9.4, if you have an ARM appender that is defined in the XML configuration file, you no longer need to set the ARMAGENT=LOG4SAS system option. ARM sets ARMAGENT to LOG4SAS internally.

See: ARMAGENT= System Option under z/OS in the documentation for your operating environment.

Syntax

ARMAGENT=module

Dictionary
Syntax Description

module

is the name of the executable module that contains an ARM agent, which is a program that contains a vendor's implementation of the ARM API.

Operating Environment Information

The maximum length for the module name is specific to your operating environment. For many operating environments, the maximum length is 32 characters. For the z/OS operating environment, see SAS Companion for z/OS.

Default for SAS 9.4 ARM interface: SAS

Details

An ARM agent is an executable module that contains an implementation of the ARM API. The ARM agent contains executable routines that are called from an application. The ARM agent and SAS run concurrently. SAS passes transaction information to the ARM agent, which collects, manages, and writes the ARM records to the ARM log or the SAS logging facility. SAS and other vendors provide an ARM agent.

By default, SAS uses ARMAGENT=SAS. Use ARMAGENT= to specify another executable module or keyword to monitor the internal SAS processing transactions (using ARMSUBSYS=) and user-defined transactions using ARM macros. If you specify ARMAGENT=LOG4SAS, the output is sent to the SAS logging facility, which enables you to have several logs.

When you start a Base SAS session, the following message might be displayed in the Base SAS Log window:

ERROR: Invalid ARM Agent name.

This error message is displayed in the following situations:

• An invalid ARMAGENT value is specified. To correct this, use a valid value for ARMAGENT, such as:
 • LOG4SAS
 • SAS
 • the name of an external ARM agent

• The LOGCONFIGLOC system option is not specified on the command line or in the configuration file. When the LOG4SAS agent is used, the LOGCONFIGLOC system option must specify a valid log appender definition XML file. For more information, see LOCCONFIGLOC= system option.

• There is an error in the specification of the ARM appender. An ARM logger is called an appender. An ARM logger is defined in an XML file with other appenders for other purposes. Errors in the syntax of the ARM appender are not individually identified. For more information, see “ARM Logger Overview” on page 53.

• The external ARM agent is not installed correctly.

See Also

System Options

• “ARMLOC= System Option” on page 111
• “ARMSUBSYS= System Option” on page 112
ARMLOC= System Option

Specifies the location of the ARM log.

Valid in: configuration file, SAS invocation, OPTIONS statement, System Options window

Category: System Administration: Performance

Restriction: If ARMAGENT=LOG4SAS, ARMLOC= is ignored.

Syntax

\texttt{ARMLOC=} \texttt{fileref} | \texttt{filename}

Syntax Description

\textit{fileref}

is a SAS name that is associated with the physical location of the ARM log. To assign a fileref, use the FILENAME statement.

"filename"

is the physical location of the log. Include the complete pathname and the filename. You can use single or double quotation marks.

Defaults

for SAS 9.1 ARM Interface: ARMLOG.LOG

for 9.4 ARM Interface: none

Restriction

For all operating environments except z/OS, if you specify the ARMLOC= system option in your configuration file, you must specify the filename, not a fileref.

Details

The ARM log is an external output file that contains the logged ARM transaction records. The ARM log gathers transaction information for the internal SAS processing transactions (depending on the value of the ARMSUBSYS= system option) and for user-defined transactions (using ARM macros).

You can change the location of the ARM log after initializing an ARM subsystem. Any records that were written to the ARM log in the old location are not copied to the ARM log in the new location. Therefore, you should issue ARMLOC= before initializing the first ARMSUBSYS= so that all records are written to the same ARM log.

See Also

System Options

- “ARMAGENT= System Option” on page 109
- “ARMSUBSYS= System Option” on page 112
ARMSUBSYS= System Option

Specifies whether to initialize the ARM subsystems, which determine the internal SAS processing transactions to be monitored.

Valid in: configuration file, SAS invocation, OPTIONS statement, SAS System Options window

Category: System Administration: Performance

Default: (ARM_NONE)

Restriction: After you initialize the ARM subsystems, you cannot specify a different ARM agent using ARMAGENT=.

Syntax

ARMSUBSYS=(ARM_NONE | ARM_ALL | subsystem-1 <item(s)> <, subsystem-2 <item(s)> > <OFF>)

Syntax Description

ARM_NONE
specifies that no internal SAS processing transactions are written to the SAS logging facility or the ARM log. This is the default setting.

ARM_ALL
specifies that all internal SAS processing transactions are written to the SAS logging facility or the ARM log.

subsystem
specifies an ARM subsystem, which is a group of internal SAS processing transactions that are to be written to the SAS logging facility or the ARM log. The following subsystems are available:

ARM_DSIO
collects SAS data set I/O processing information.

ARM_PROC
collects SAS procedure and DATA step processing information.

item
specifies a name that determines the type and amount of transaction logging for each subsystem. Use item specifications as filters so that only the information that you are interested in is logged. For example, if you want one type of transaction, list the single item. If you want multiple transactions for a subsystem, list each item. Items are associated with each subsystem as follows:

ARM_DSIO

OPENCLOSE
logs a SAS data set open and close transaction as a start record when a data set is opened and as a stop record when it is closed.

VARDEF
logs OPENCLOSE records and an update record for each defined variable (output opens).
VARSEL
 logs OPENCLOSE records and an update record for each selected variable
 (input and update opens).

VARINFO
 logs OPENCLOSE, VARDEF, and VARSEL records.

WHEREOPT
 logs OPENCLOSE records and an update record for each selected index from
 a WHERE processing optimization. Available for the default Base SAS
 engine and the V6 compatibility engine only.

WHEREINFO
 logs OPENCLOSE, WHEREOPT, and WHERETXT records.

WHERETXT
 logs OPENCLOSE records and one or more update records that contain a
textual representation of the active WHERE expression. Each record can hold
approximately 1,000 bytes.

MIN
 logs the minimum amount of information. For SAS 9, MIN logs the
 OPENCLOSE records.

MAX
 logs the maximum amount of information. For SAS 9 and later, MAX logs all
 of the ARM_DSIO records. This is the default for ARM_DSIO.

LEVEL1
 logs OPENCLOSE, VARDEF, and VARSEL records.

LEVEL2
 logs LEVEL1, WHEREOPT, and WHERETXT records.

For more information about the logged records, see “Understanding the Records
Written by the ARM_DSIO Subsystem” on page 114.

ARM_PROC
 For more information about the logged records, see “Understanding the Records
Written by the ARM_PROC Subsystem” on page 116.

OFF
 disables the specified subsystem. In the following code, all subsystems are enabled
 for the DATA step, and then the ARM_PROC subsystem is disabled for the PRINT
 procedure:

 options armsubsys=(arm_all);
 data a;
 x=1;
 run;
 options armsubsys=(arm_proc off);
 proc print;
 run;

Details

Overview of ARM Subsystems
The ARMSUBSYS= system option specifies whether to initialize the ARM subsystems,
which determine the internal SAS processing transactions to be monitored. An ARM
subsystem is a group of internal SAS processing transactions. When using the SAS
logging facility and ARM 2.0, the records are routed to ARM2.Record.
If you want to specify a different ARM log location by using the ARMLOC= system option, be sure to issue the ARMLOC= option before you initialize an ARM subsystem. The subsystem start record is written to the new ARM log using the ARM2.Record pattern layout. For more information about pattern layouts, see “ARM Appender Pattern Layouts for ARM Messages” on page 73.

Understanding the Records Written by the ARM_DSIO Subsystem

The ARM_DSIO subsystem writes records to the SAS logging facility or the ARM log. This subsystem collects SAS data set I/O processing information. The records that are written to the SAS logging facility or the ARM log are:

I (initialization) record

is an initialization record, with one record written per session when the ARM subsystem is initialized. It starts with an I, followed by:

- the SAS datetime value for session start
- an application ID
- a user start time
- a system start time
- an application name
- a user ID

Output:

```
I,1326479452.427000,1,1.171684,1.532203,SAS,sasabc"
```

G (GetID) record

is a transaction ID record, with one record written per transaction. It starts with a G, followed by:

- the SAS datetime value when the record was written
- the application ID from the I record
- a transaction class ID
- a transaction name
- a transaction description
- a description of the values provided in subsequent S (start) and P (stop) records

Output:

```
G,1326479452.447000,1,1,MVA_DSIO.OPEN_CLOSE,DATA SET OPEN/CLOSE,
LIBNAME,ShortStr,MEMTYPE,ShortStr,NOBS,Count64,NVAR,Count64,NOBSREAD,
Count64,
MEMNAME,LongStr
```

LIBNAME refers to the libref for a SAS library. MEMTYPE refers to the member type (DATA or VIEW). NOBS refers to the number of observations in the file. NVAR refers to the number of variables in the file. NOBSREAD refers to the number of observations that were read. MEMNAME refers to a SAS data set name.

S (start) record

is a start record, with one record written each time a file is opened. It starts with an S, followed by:

- the SAS datetime value when the record was written
- the application ID from the I record
• the transaction class ID from the G record
• a transaction ID
• a user (start) time
• a system (start) time
• the actual libref, member type, the number of observations, the number of
 variables, the number of observations read, and member name of the opened file

Output:
 S,1326479486.396000,1,1,1,1.311886,2.22908,WORK,DATA,0,0,0,GRADES

P (stop) record
is a stop record, with one record written each time a file is closed. It starts with a P, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the associated S record
• a user (stop) time
• a system (stop) time
• the actual libref, member type, the number of observations, the number of
 variables, the number of observations read, and member name of the closed file

Output:
 P,1326479486.706000,1,1,1,1.331915,2.22908,0,WORK DATA,1000,4,1000,GRADES

U (update) record
is an update record, with one record written each time a variable is defined or
selected and each time an index is used during WHERE processing optimization. A
U record displays the text of a WHERE expression. It starts with a U, followed by:
• the SAS datetime value when the record was written
• the application ID from the I record
• the transaction class ID from the G record
• the transaction ID from the associated S record
• a user start time
• a system start time
• the detailed information for the type of U record being written
For variable definition and selection, the variable type is specified with a 1 for a
numeric variable or with a 2 for a character variable. The variable type with the
name of the variable are followed by DEF for definition or SEL for selection.

Output:
 U,1326479486.406000,1,1,1,1.321900,2.22908,2,VAR(2,Student),DEF
 U,1326479508.508000,1,1,1,1.612318,2.443513,2,VAR(2,Student),SEL

For index selection, the index type is specified with an S for simple or with a C for
complex, followed by the name of the index.

Output:
 U,1326479606.480000,1,1,1,1.612318,2.443513,2,VAR(2,Student),SEL

For WHERE expression text information, the expression is specified as:
U,1326479606.48000,1,1,4,2.403456,3.915630,2,WHERE(0),test1>60

E (end) record
is an end record, with one record written per session. It starts with an E, followed by:
- the SAS datetime value when the record was written
- the application ID from the I record
- a user stop time
- a system stop time
Output:
E,1326480210.737000,1,2.533643,4.25788

Understanding the Records Written by the ARM_PROC Subsystem
The ARM_PROC subsystem writes records to the SAS logging facility or the ARM log. This subsystem collects SAS procedure and DATA step processing information. The records that are written to the SAS logging facility or the ARM log are:

G (GetID) record
is a transaction ID record, with one record written per transaction. It starts with a G, followed by:
- the SAS datetime value when the record was written
- the application ID from the I record
- a transaction class ID
- a transaction name
- a transaction description
- a description of the values that are provided in subsequent S (start) and P (stop) records
Output:
G,1501177361.426000,1,2,PROCEDURE,PROC START/STOP,PROC_NAME,ShortStr,
PROC_IO,Count64,PROC_MEM,Count64,PROC_LABEL,LongStr

S (start) record
is a start record, with one record written immediately before the procedure executes. It starts with an S, followed by:
- the SAS datetime value when the record was written
- an application ID
- a transaction class ID
- a transaction ID
- a user CPU (start) time
- a system CPU (start) time
- the procedure or DATA step name
- the procedure or I/O count
- the amount of memory used
- the label name
Output:
S,1501177361.436000,1,2,0.350504,0.620892,DATASTEP,0,0,
GLMSTEPONE

P (stop) record
is a stop record, with one record written when the procedure terminates. It starts with a P, followed by:

• the SAS datetime value when the record was written
• an application ID
• a transaction class ID
• a transaction ID from the associated S record
• a user CPU (stop) time
• a system CPU (stop) time
• the procedure or DATA step name
• the procedure or I/O count
• the amount of memory used
• the label name

Output:
P,1501177361.776000,1,2,2,0.510734,0.741065,0,DATASTEP,8123483,333792, GLMSTEPONE

Example

The following example shows the ARM subsystem ARM_DSIO, which collects SAS data set I/O processing information. The OPENCLOSE item logs the SAS data set open and close transaction.

options armsubsys=(ARM_DSIO OPENCLOSE);

The following example shows the ARM subsystem ARM_ALL, which specifies that all internal SAS processing transactions are written to the SAS logging facility or the ARM log.

options
 armagent=SAS
 armsubsys=arm_all;

See Also

System Options

• “ARMAGENT= System Option” on page 109
• “ARMLOC= System Option” on page 111
Part 6

Appendices

Appendix 1
SAS Logging Facility Configuration File 121
Appendix 1

SAS Logging Facility Configuration File

The following SAS logging facility configuration file represents a possible SAS logging facility XML configuration, which contains specifications for the ARM appender. The file is customized using standard XML language syntax, and includes the following definitions or parameters:

- `<appender>` statement: creates an instance of an appender
- `<logger>` statement: creates a named logger to receive SAS logging facility events
- `<root>` statement: by default, a root logger is required and it receives all SAS logging facility messages
- `<appender-ref>` statement: references an appender, used in a `<logger>` or `<appender>` definition
- `<param>` statement: optional parameter definitions for an appender, can be used for unique appender options or output format specifications
- `<Class="<value>">' statement: defines a type of appender, such as FileAppender or ARMApender
- `%d, %c, %m, %X` specifications: optional pattern conversion specifiers that map to the SAS logging facility values; see SAS Logging: Configuration and Programming Reference for a complete range and description of format specifiers.

Note: XML is case sensitive.

```xml
<?xml version="1.0" encoding="UTF-8"?>
<logging:configuration xmlns:logging="http://www.sas.com/xml/logging/1.0/">
  
  <appender class="FileAppender" name="ARM2LOG">
 <param name="File" value="arm2.log"/>
 <param name="ImmediateFlush" value="true"/>
 <layout>
 <param name="ConversionPattern" value="%X{ARM2.Record}"/>
 </layout>
  </appender>
  
  <appender name="ARM4LOG" class="FileAppender">
 <param name="File" value="arm4.log"/>
 <param name="ImmediateFlush" value="true"/>
 <layout>
 <param name="ConversionPattern" value="%d,
 %12X{App.Name},
 %14X{ARM.GroupName},
 %12X{ARM.TranName},
 %8X{ARM.TranState},
 ...
 
 
  ```
Appendix 1 • SAS Logging Facility Configuration File

```xml
<layout>
  <param name="ConversionPattern" value="%d{yyyyMMdd:HH.mm.ss,SS} %c %m"/>
</layout>

<logger name="Perf.ARM" additivity="false">
  <level value="info"/>
  <appender-ref ref="ARM"/>
</logger>

<root>
  <level value="info"/>
  <appender-ref ref="LOG"/>
</root>
</logging:configuration>
```
Recommended Reading

Here is the recommended reading list for this title:

• *SAS Logging: Configuration and Programming Reference*

For a complete list of SAS publications, go to sas.com/store/books. If you have questions about which titles you need, please contact a SAS Representative:

SAS Books
SAS Campus Drive
Cary, NC 27513-2414
Phone: 1-800-727-0025
Fax: 1-919-677-4444
Email: sasbook@sas.com
Web address: sas.com/store/books
Application Response Measurement (ARM)

the name of an application programming interface that was developed by an industry partnership and which is used to monitor the availability and performance of software applications. ARM monitors the application tasks that are important to a particular business.

ARM

See Application Response Measurement.

ARM agent

a software vendor's implementation of the ARM API. Each ARM agent is a set of executable routines that can be called by applications. The ARM agent runs concurrently with SAS. The SAS application passes transaction information to the agent, which collects the ARM transaction records and writes them to the ARM log.

ARM appender

a standard logging facility appender, which is configured and customized for accessing performance data. The primary role of the ARM appender is to record ARM transaction events, process the events, and route the events to a specified output destination.

ARM log

an external file that contains records of ARM transactions.

ARM macro

a macro that measures the response time of an application. ARM macros invoke ARM API function calls. They permit conditional execution by setting the appropriate macro parameters and macro variables. ARM macros are not part of the SAS macro facility.

ARM performance macro

a SAS macro that identifies transactions to be logged using the SAS logging facility. ARM performance macros can be inserted into a SAS program at strategic points.

ARM subsystem

a group of internal SAS processing transactions such as PROC and DATA step processing and file input/output processing. You use the ARM system option ARMSUBSYS= to turn on a subsystem or all subsystems.
ARM system option
any of a group of SAS system options that control various aspects of the SAS ARM interface. See also SAS ARM interface.

pattern layout
a template that you create to format log messages. The pattern layout identifies the type, order, and format of the data that is generated in a log event and delivered as output.

SAS ARM interface
an interface that can be used to monitor the performance of SAS applications. In the SAS ARM interface, the ARM API is implemented as an ARM agent. In addition, SAS supplies ARM macros, which generate calls to the ARM API function calls, and ARM system options, which enable you to manage the ARM environment and to log internal SAS processing transactions.

transaction
a unit of work that is meaningful for monitoring an application's performance. A transaction can be started and stopped one or more times within a single execution of an application. For example, in a SAS application, a transaction could be a step that updates a customer database. In SAS/MDDB Server software, a transaction might be a query on a subcube. Another type of transaction could be internal SAS processing that you want to monitor, such as how many times a SAS file is opened and closed or how long it takes to process a DATA step.
Index

Special Characters

<table>
<thead>
<tr>
<th>Macro Variable/Function</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>ARMEEXEC macro variable</td>
<td>25</td>
</tr>
<tr>
<td>%ARMEND arm macro</td>
<td>83</td>
</tr>
<tr>
<td>%ARMGTDID arm macro</td>
<td>85</td>
</tr>
<tr>
<td>%ARMINIT arm macro</td>
<td>87</td>
</tr>
<tr>
<td>%ARMINIT macro</td>
<td>87</td>
</tr>
<tr>
<td>%ARMJOIN post-processing arm macro</td>
<td>89</td>
</tr>
<tr>
<td>%ARMPROC macro</td>
<td>89</td>
</tr>
<tr>
<td>%ARMJOIN macro and</td>
<td>89</td>
</tr>
<tr>
<td>%ARMPROC post-processing arm macro</td>
<td>91</td>
</tr>
<tr>
<td>%ARMSTOP arm macro</td>
<td>95</td>
</tr>
<tr>
<td>%ARMSTRT arm macro</td>
<td>92</td>
</tr>
<tr>
<td>%ARMUPDIT arm macro</td>
<td>97</td>
</tr>
<tr>
<td>%PERFEND arm performance macro</td>
<td>101</td>
</tr>
<tr>
<td>%PERFEND macro</td>
<td>35</td>
</tr>
<tr>
<td>%PERFINIT arm performance macro</td>
<td>102</td>
</tr>
<tr>
<td>%PERFINIT macro</td>
<td>35</td>
</tr>
<tr>
<td>%PERFSTOP arm performance macro</td>
<td>102</td>
</tr>
<tr>
<td>%PERFSTOP macro</td>
<td>35</td>
</tr>
<tr>
<td>%PERFSTRT arm performance macro</td>
<td>103</td>
</tr>
<tr>
<td>%PERFSTRT macro</td>
<td>35</td>
</tr>
</tbody>
</table>

A

- appenders
 - See also ARM appender
 - ARM logging
 - ARMAppender
 - configuring
 - log events
 - LOGCONFIGLOC system option
 - loggers
 - SAS language for
 - ARM macros
 - ARM API function calls
 - conditional execution
 - enabling
 - enabling with SCL
 - performance macros and
 - ARM subsystems
 - ARM_DSIO

- ARM 3
 - adding to SAS applications
 - adding to SAS applications, basic instrumentation
 - adding to SAS applications, extensive instrumentation
 - categories and descriptions
 - need for
 - performance and
 - SAS OLAP Server with

- ARM agents
 - specifying

- ARM API function calls
 - ARM macros and
 - performance macros and

- ARM appender
 - configuration parameters
 - example
 - overview
 - pattern layouts
 - SAS applications and
 - syntax
 - syntax description
 - XML configuration file

- ARM log
 - data sets containing log information
 - location of
 - processing

- ARM logging
 - configuring
 - log events
 - LOGCONFIGLOC system option
 - loggers
 - SAS language for

- ARM macros
 - ARM API function calls and
 - conditional execution
 - enabling
 - enabling with SCL
 - performance macros and

- ARM subsystems
 - ARM_DSIO

- ARM logging
 - configuring
 - log events
 - LOGCONFIGLOC system option
 - loggers
 - SAS language for

- ARM macros
 - ARM API function calls and
 - conditional execution
 - enabling
 - enabling with SCL
 - performance macros and

- ARM subsystems
Index

ARM_PROC 116
- initializing 112
ARM system options 32
ARM_DSIO subsystem 114
ARM_END function call 33
ARM_GETID function call 33
ARM_INIT function call 33
ARM_PROC subsystem 116
ARM_START function call 33
ARM_STOP function call 33
ARM_UPDATE function call 33
ARM_APPENDER= system option 32, 109
ARMEND 83
ARMLOG= system option 33, 111
ARMSUBSYS= system option 33, 112
- ARM subsystems 113
- ARM_DSIO subsystem 114
- ARM_PROC subsystem 116
- examples 117

C
- child transactions
 - tracking 38
- conditional macro execution 26
- configuration files
 - ARM logging 8, 18
 - creating logs with 45
 - SAS logging facility 7, 8, 71
 - XML 121
- configuration parameters
 - ARM appender 71
 - correlators, default 38

D
- data queries 55
- data sets
 - containing log information 91
 - I/O processing information 114
- DATA step
 - processing information 116
- default correlators 38
- default user metrics 37
- diagnostic context 73

F
- file appenders 8
- FileAppender 8

I
- I/O processing information 114
- initialization records 55

interface 4
- how it works 31
- initializing 102
- overview 31
- SAS 9.1 compared with SAS 9.4 5
- SAS applications with 41
- internal SAS processing transactions 112

L
- LEVEL= option 26
- log events
 - ARM logging 18
 - SAS logging facility 8
- LOGCONFIGLOC= system option
 - ARM logging 18
 - SAS logging facility 8
- loggers 53
 - ARM logging 18
 - SAS logging facility 8
- logging
 - See ARM logging
 - See SAS logging facility
- logs
 - See also ARM log
 - creating with configuration file 45

M
- macro execution
 - conditional 26
 - enabling with SCL 25
 - setting _ARMEXEC macro variable 25
- macro variables 25
- macros
 - See ARM macros
 - See performance macros
- message format 73
- metrics 37
- migration
 - SAS logging facility and 21

O
- output message format 73

P
- parent transactions
 - tracking 38
- pattern layouts 9, 73
- performance 4
- performance macros 34, 101
 - ARM API function calls and 34
 - ARM macros and 34
 - default user metrics and 37
enabling 25
example 104
procedures
 processing information 116
processing transactions, internal 112

Q
queries 55

R
regions 55

S
SAS applications 41
 See also applications
 adding ARM to 42
 adding ARM to, basic instrumentation 43
 adding ARM to, extensive instrumentation 44
 ARM appender and 41
 interface with 41
SAS ARM interface
 See interface
SAS language
 for ARM logging 18
SAS logging facility 7
 ARM appender and 34, 65
 behavior changes with 21
 configuration files 8, 71
 log events 8
 LOGCONFIGLOC= system option 8
 loggers 8
 migration and 21
 process 8
 sample configuration files 7
XML configuration file 121

SAS OLAP Server
 ARM records written for 55
 ARM with 55
 session information 55
SAS processing transactions, internal 112
 enabling ARM macro execution 25
 sessions 55
 system options 32

T
termination records 55
 tracking parent and child transactions 38
transaction classes
 unique identifier for 85
transaction monitoring
 See ARM
 transactions
 end of a transaction instance 95
 ending 103
 handle for unique transactions 92
 information about 89
 internal SAS processing transactions 112
 starting 103
 starting unique transactions 92
 updating a transaction instance 97

U
unique identifiers 85
unique transactions 92
user metrics
 default, within performance macros 37

X
XML configuration file 121
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/bookstore for additional books and resources.