

THE
POWER
TO KNOW.

SAS[®] Visual Process Orchestration 2.2

User's Guide

The correct bibliographic citation for this manual is as follows: SAS Institute Inc. 2015. *SAS® Visual Process Orchestration 2.2: User's Guide*. Cary, NC: SAS Institute Inc.

SAS® Visual Process Orchestration 2.2: User's Guide

Copyright © 2015, SAS Institute Inc., Cary, NC, USA

All rights reserved. Produced in the United States of America.

For a hard-copy book: No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without the prior written permission of the publisher, SAS Institute Inc.

For a web download or e-book: Your use of this publication shall be governed by the terms established by the vendor at the time you acquire this publication.

The scanning, uploading, and distribution of this book via the Internet or any other means without the permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions and do not participate in or encourage electronic piracy of copyrighted materials. Your support of others' rights is appreciated.

U.S. Government License Rights; Restricted Rights: The Software and its documentation is commercial computer software developed at private expense and is provided with RESTRICTED RIGHTS to the United States Government. Use, duplication or disclosure of the Software by the United States Government is subject to the license terms of this Agreement pursuant to, as applicable, FAR 12.212, DFAR 227.7202-1(a), DFAR 227.7202-3(a) and DFAR 227.7202-4 and, to the extent required under U.S. federal law, the minimum restricted rights as set out in FAR 52.227-19 (DEC 2007). If FAR 52.227-19 is applicable, this provision serves as notice under clause (c) thereof and no other notice is required to be affixed to the Software or documentation. The Government's rights in Software and documentation shall be only those set forth in this Agreement.

SAS Institute Inc., SAS Campus Drive, Cary, North Carolina 27513-2414.

March 2015

SAS provides a complete selection of books and electronic products to help customers use SAS® software to its fullest potential. For more information about our offerings, visit support.sas.com/bookstore or call 1-800-727-3228.

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

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

Contents

<i>What's New in SAS Visual Process Orchestration 2.2</i>	<i>vii</i>
<i>Accessibility Features of SAS Visual Process Orchestration</i>	<i>ix</i>
Chapter 1 • Introduction to SAS Visual Process Orchestration	1
What Is SAS Visual Process Orchestration?	1
Benefits of SAS Visual Process Orchestration	2
SAS Visual Process Orchestration and SAS Data Management	3
Role-Based Access to Features	6
Post-Installation Tasks for SAS Visual Process Orchestration	8
Chapter 2 • Accessing SAS Visual Process Orchestration	11
Log on to SAS Data Management Console	11
SAS Data Management Console Home Page	13
Preferences Window	15
Adding Links to the SAS Data Management Console Home Page .	15
Chapter 3 • Understanding the Interface	17
SAS Folders Tab	17
Orchestration Job Tab	19
Orchestration Job – Run Status Tab	22
Chapter 4 • Understanding Orchestration Jobs	27
Understanding Flow Patterns for Orchestration Jobs	27
Understanding Job and Node Settings	44
Understanding Inputs and Outputs	49
Understanding Bindings	51
Understanding DataFlux Expression Language	55
Chapter 5 • Working with Orchestration Jobs	59
Creating an Orchestration Job	60
Reviewing Errors and Warnings	62
Locking and Unlocking Jobs	66

Working with Versions	68
Export Lineage Metadata to SAS Lineage	70
Promoting Orchestration Jobs	72
Using the REST-Based Service to Run and Schedule Orchestration Jobs	74
Displaying Run-Time Statistics in SAS Job Monitor	82
Chapter 6 • Working with Orchestration Job Nodes	85
Working with the Event Listener Node	87
Working with the Raise Event Node	92
Working with the Expression Node	95
Working with the If Then Node	97
Working with the Parallel Fork Node	101
Working with the Terminate Job Node	106
Working with the Command Execute Node	108
Working with the Data Management Job Node	111
Working with the Data Management Profile Node	116
Working with the Data Management Service Node	120
Working with the HTTP Request Node	124
Working with the Orchestration Job Node	131
Working with the SAS Deployed Job Node	139
Working with the SAS Program Node	142
Working with the SOAP Request Nodes	147
Working with the Echo Node	154
Working with the Variable Read Write Node	156
Recommended Reading	165

What's New

What's New in SAS Visual Process Orchestration 2.2

Overview

The main enhancements for SAS Visual Process Orchestration 2.2 include the following:

- You can use SAS Lineage to view the lineage of sources and targets in an Orchestration job.
- The documentation for SAS Data Management Console and SAS Job Monitor has been enhanced.

View Orchestration Jobs in SAS Lineage

SAS Lineage is a web client that enables you to view the lineage of sources and targets in a job. If the SAS Relationship Content Service has been enabled, you can export lineage metadata from SAS Visual Process Orchestration to the service, where it can be accessed by SAS Lineage. For more information, see [“Export Lineage Metadata to SAS Lineage” on page 70](#).

Documentation Enhancements

The logon topic for SAS Data Management Console now describes a number of ways to access that application. For more information, see [“Log on to SAS Data Management Console” on page 11](#).

If your site has licensed SAS Environment Manager and SAS Job Monitor, then you can use a web browser to display run-time statistics for SAS Visual Process Orchestration jobs. The topic for SAS Job Monitor now includes more detail about configuring that application for Orchestration jobs. For more information, see [“Displaying Run-Time Statistics in SAS Job Monitor” on page 82](#).

Accessibility

Accessibility Features of SAS Visual Process Orchestration

Overview

SAS Visual Process Orchestration has not been tested for compliance with U.S. Section 508 standards and W3C web content accessibility guidelines. If you have specific questions about the accessibility of SAS products, send them to accessibility@sas.com or call SAS Technical Support.

Documentation Format

Please contact accessibility@sas.com if you need this document in an alternative digital format.

Themes

An application's theme is the collection of colors, graphics, and fonts that appear in the application. The following themes are provided with this application: SAS Blue Steel, SAS Corporate, SAS Dark, SAS High Contrast, and SAS Light. To change the theme for the application, select **File** ► **Preferences**, and go to the **Global Preferences** page.

Note: If you have special requirements for your themes, then contact your system administrator or visual designer about using the SAS Theme Designer for Flex application to build custom themes. SAS Theme Designer for Flex is installed with SAS themes. For more information about this tool, see *SAS Theme Designer for Flex: User's Guide*.

Introduction to SAS Visual Process Orchestration

<i>What Is SAS Visual Process Orchestration?</i>	1
<i>Benefits of SAS Visual Process Orchestration</i>	2
<i>SAS Visual Process Orchestration and SAS Data Management</i>	3
<i>Role-Based Access to Features</i>	6
Overview	6
Default Groups, Roles, and Capabilities	6
Define Users and Link Them to Groups (and Roles)	7
Usage Notes for Roles and Capabilities	8
<i>Post-Installation Tasks for SAS Visual Process Orchestration</i>	8
Overview	8
Define Users and Link Them to Groups and Roles	8

What Is SAS Visual Process Orchestration?

SAS Visual Process Orchestration is a web authoring environment that is launched from SAS Data Management Console. The authoring environment provides nodes that can be used to build *orchestration jobs*, which are process jobs that run other jobs.

An orchestration job can integrate executable files from various systems into a single process flow, as shown in the next display.

Display 1.1 Orchestration Job

A single orchestration job can run one or more executable files, such as SAS Data Integration Studio jobs, DataFlux Data Management Studio jobs, SAS code files, third-party programs, scripts, and web services. SAS Visual Process Orchestration can execute referenced jobs in parallel; apply control logic such as looping and IF/THEN/ELSE handling; and handle events, error-checking, and run-time statistics for each node in the orchestration job.

Benefits of SAS Visual Process Orchestration

SAS Visual Process Orchestration provides the following benefits:

- It enables you to integrate jobs (executable files) from various systems into a single orchestration job. Referenced jobs can include SAS Data Integration Studio jobs, DataFlux Data Management Studio jobs, SAS code, third-party programs, scripts, and web services.
- Orchestration jobs can execute referenced jobs in parallel.

- Orchestration jobs can apply control logic such as looping and IF/THEN/ELSE handling.
- Orchestration jobs can handle events, error-checking, and run-time statistics for each node in the job.
- Orchestration jobs can be versioned and locked.
- SAS Visual Process Orchestration is fully integrated with the SAS platform. For example, orchestration jobs are stored in SAS folders. You can use the SAS object promotion framework in SAS Management Console to move orchestration jobs between test, development, and production environments.

SAS Visual Process Orchestration and SAS Data Management

SAS Visual Process Orchestration is fully integrated with the SAS platform and SAS data management.

The following diagram shows the main clients and servers that work with SAS Visual Process Orchestration.

Figure 1.1 SAS Visual Process Orchestration and SAS Data Management

- SAS Data Management Console is a framework that displays status information and enables the invocation of data management applications such as SAS Visual Process Orchestration and SAS Job Monitor.

- SAS Visual Process Orchestration is a web client that enables you to create orchestration jobs, which are process jobs that run other jobs. This client is launched from SAS Data Management Console.
- If SAS Job Monitor is installed, then the SAS Data Management Console home page contains a link to **Monitor Center** in SAS Environment Manager. A **Monitor Center** portlet is displayed on the home page. This portlet displays run-time statistics for monitored jobs, such as orchestration jobs from SAS Visual Process Orchestration.
- The SAS Web Application Server helps the SAS Visual Process Orchestration Run-time Server coordinate access to resources that are requested by multiple web clients. The web server also works with the SAS Metadata Server to authorize and authenticate users.
- The SAS Visual Process Orchestration Design Server, working with SAS Content Services, stores orchestration jobs on a SAS Content Server.
- The SAS Visual Process Orchestration Run-time Server executes orchestration jobs. Each job node within the orchestration job executes in sequence, each on its specified server. The run-time server monitors and reports the status of each job as it runs. The run-time server can deliver job results to your enterprise applications using enhanced-security HTTPS web addresses. HTTPS also enables enterprise applications to trigger the execution of process flows. HTTPS is implemented using Secure Sockets Layer (SSL) technology.
- DataFlux Data Management Studio enables you to create, test, and upload jobs to DataFlux Data Management Servers. These jobs can be included as part of the flow in an orchestration job.
- The optional SAS Federation Server and SAS Application Server run data federation jobs that are created in DataFlux Data Management Studio. The data federation jobs collect (federate) data from disparate sources across your enterprise. The resulting data sets can be accessed by the creation of data source names on the federation server and on your enterprise applications.
- The DataFlux Authentication Server works with the SAS Federation Server to authenticate the users that access jobs, data sets, and enterprise relational databases. The DataFlux Authentication Server can also work with DataFlux Data Management Servers for these same purposes.

- SAS Data Integration Studio is a rich client that can provide component jobs and real-time services for orchestration jobs.
- SAS Management Console enables you to maintain metadata definitions for the design and run-time servers and assign roles and capabilities to users. You can also stop, start, and restart the design and run-time servers.
- The SAS Metadata Server manages metadata definitions for servers, users, and other resources. The metadata server also works with the SAS Web Application Server and with DataFlux Data Management Servers to provide authorization and authentication.

Communication between clients and servers uses the SAS Integrated Object Model (IOM), which is based on TCP/IP. All IOM connections are encrypted. The default encryption algorithm is SASProprietary. You can configure your system to use the Advanced Encryption Standard (AES). AES features keys lengths from 128 to 256 bits.

Role-Based Access to Features

Overview

When you log on to SAS Data Management Console, you are granted access to applications and features based on the roles and capabilities that are associated with your login. Typically, these roles are assigned to a group to which you belong. For example, by default, members of the **Data Management Executives** group have the **Data Management: Process Orchestration** role. This role has one capability: **ViewApplication**, which enables access to SAS Visual Process Orchestration. Without this capability, you cannot see SAS Visual Process Orchestration features in SAS Data Management Console.

Default Groups, Roles, and Capabilities

The following groups, roles, and capabilities are installed in SAS Management Console when SAS Visual Process Orchestration is installed.

Table 1.1 Default Groups, Roles, and Capabilities

Role Name	Role Description	Capability IDs	Groups That Get This Role by Default
Process Orchestration: Job Administration	Provides all functionality related to administrative activities for SAS Visual Process Orchestration jobs.	ViewApplication; UnlockOtherUsersJobs; StopOtherUsersJobs (see Usage Notes below); EditJobs; RunJobs	Data Management Administrators
Process Orchestration: Job Development	Provides functionality related to editing SAS Visual Process Orchestration jobs.	ViewApplication; EditJobs; RunJobs	Data Management Stewards; Data Management Power Users
Process Orchestration: Job Execution	Provides functionality related to running SAS Visual Process Orchestration jobs.	ViewApplication; RunJobs	Data Management Business Users
Data Management: Process Orchestration	Provides default access to the SAS Visual Process Orchestration application.	ViewApplication	Data Management Business Approvers; Data Management Executives

Define Users and Link Them to Groups (and Roles)

SAS Visual Process Orchestration is installed as part of a bundle of products. After installation, an administrator uses SAS Management Console to perform the following tasks:

- Create a user definition for each person who uses SAS Visual Process Orchestration.

- Create any custom groups (and roles) that you might require if the default groups provided by SAS Visual Process Orchestration do not meet your needs.
- Assign each user to one or more of the default or custom groups in order to grant each user the capabilities that he or she requires.

For more information about defining users and groups in SAS Management Console, see *SAS Management Console: Guide to Users and Permissions*.

Usage Notes for Roles and Capabilities

Capabilities Work in Combination with Other Methods for Granting Privilege

Capabilities cannot grant privileges in excess of those that are granted by other, relevant systems. For example, suppose that you have the capability called `StopOtherUsersJobs`. This capability alone is not sufficient to stop someone else's job that is running on a DataFlux Data Management Server. To do that, you (or a group to which you belong) must be a member of the administrative group that is defined on the DataFlux Data Management Server.

Post-Installation Tasks for SAS Visual Process Orchestration

Overview

The SAS Deployment Wizard is used to install SAS Visual Process Orchestration as part of a software bundle. After the software is installed, an administrator must perform one or more setup tasks.

Define Users and Link Them to Groups and Roles

An administrator uses SAS Management Console to create a user definition for each person who uses SAS Visual Process Orchestration. These definitions are associated

with the groups and roles. For more information, see [“Role-Based Access to Features” on page 6](#).

2

Accessing SAS Visual Process Orchestration

<i>Log on to SAS Data Management Console</i>	11
<i>SAS Data Management Console Home Page</i>	13
Overview	13
Usage Notes for SAS Data Management Console	14
<i>Preferences Window</i>	15
<i>Adding Links to the SAS Data Management Console Home Page</i>	15

Log on to SAS Data Management Console

You can access SAS Visual Process Orchestration through the standard logon window for SAS applications. This window opens SAS Data Management Console from which you can launch SAS Visual Process Orchestration.

The port for all SAS Data Management web components is configured during installation. The default port number is 80. If your site is using the default port for these web components, you can access SAS Data Management Console from the following URL: `http://hostname/SASDataManagement`.

If your site is not using the default port for these web components, you must specify the port in the URL. For example, if the port is 7980, you can access SAS Data Management Console from the following URL: `http://hostname:7980/SASDataManagement`.

To log on to SAS Data Management Console:

- 1 Click the URL that is supplied by your system administrator, or paste it into the address field of your browser to display the SAS logon window:

Figure 2.1 Logon Window for SAS Data Management Console

- 2 In the **User ID** field, enter your user ID.
- 3 In the **Password** field, enter the password for your user ID.

Note: Your password is case-sensitive. Your user ID might be case-sensitive, depending on the operating system that is used to host the web application server. If you need assistance, contact your system administrator.

- 4 Click **Log On** to display the home page for SAS Data Management Console.

For more information about the home page, see [“SAS Data Management Console Home Page” on page 13](#).

SAS Data Management Console Home Page

Overview

The SAS Data Management Console home page enables you to open installed applications, set preferences for these applications, and view information from these applications. The home page displays applications and features based on the roles and capabilities that are associated with your login. For more information about capabilities, see [“Role-Based Access to Features” on page 6](#).

The home page is shown in the following display:

Display 2.1 Console Home Page

The **File** menu enables you to set preferences for SAS Data Management Console and any of its applications. For more information about setting preferences, see [“Preferences Window” on page 15](#). The **Help** menu enables you to display user guides for any installed applications and to access various resources on support.sas.com. The **Log Off** link at far right enables you to log off from the console and from all applications which you have accessed from the console.

One or more portlets can be displayed in the home page, such as **The Data Roundtable** portlet shown in the previous display. These portlets are registered on the SAS Metadata Server when SAS software is installed. You can use the Preferences window to manage how portlets are displayed on the home page.

The **Apps** section at far right lists installed applications or components. When SAS Visual Process Orchestration is installed, the **Apps** section will contain links to the **SAS Folders** tab and the **New Orchestration Job** window. For more information about the **SAS Folders** tab, see [“SAS Folders Tab” on page 17](#). For more information about the **New Orchestration Job** window, see [“Creating an Orchestration Job” on page 60](#).

If SAS Job Monitor is installed, then the **Apps** section contains a link to the Monitoring Center interface in SAS Environment Manager. A Monitoring Center portlet might be displayed on the home page. This portlet displays run-time statistics for monitored jobs, such as orchestration jobs from SAS Visual Process Orchestration. For more information, see [“Displaying Run-Time Statistics in SAS Job Monitor” on page 82](#).

If links have been added as described in [“Adding Links to the SAS Data Management Console Home Page” on page 15](#), then these links are displayed under a **Links** section on the home page.

Usage Notes for SAS Data Management Console

If the appropriate roles and capabilities are associated with your login, then you can access a number of applications from SAS Data Management Console. Some of these applications have their own logoff link. If you click the logoff link in one of those applications, then you are logged off from that application without logging off from the console. Any portlet or other component in the console that depends on the application from which you have logged out is left in an unstable state. In that case, log off from the console.

For example, suppose that you use SAS Data Management Console to access the SAS Job Monitor application (Monitoring Center interface) in SAS Environment Manager. The console has a Monitoring Center portlet that depends on SAS Job Monitor. If you log off from SAS Job Monitor, then the Monitoring Center portlet in the console will be left in an unstable state. In that case, click **Log Off** at upper right of the console.

Preferences Window

You can click **Preferences** in the **File** menu to set default preferences, as follows:

- Click **Global Preferences** to specify user locale, theme, and display preferences for SAS Data Management Console.
- Click **Data Management Console** to manage the portlets contained in the console.
- Click **Orchestration Job** to select default node and note colors and specify a time-out value for stopping a SAS Visual Process Orchestration job.
- Click **New Job Default Settings** to specify default settings for new SAS Visual Process Orchestration jobs that include grid, layout, error processing, and source binding failure preferences.

Adding Links to the SAS Data Management Console Home Page

An administrator can use SAS Management Console to define web links on the SAS Data Management Console home page. The links appear under a **Links** heading on the home page. To add links:

- 1 Log on to SAS Management Console as an administrator.
- 2 Expand the following folders on the **Plugins** tab: **Application Management** ► **Configuration Manager** ► **Data Management Cnsle 2.1 Home Page**.
- 3 Right-click **Data Management Cnsle 2.1 Home Page** and select **Properties**.
- 4 Click the **Settings** tab.
- 5 Select **Home Page Settings** in the panel at left.

- 6** Use the **Home Page Settings** panel to add the URL for the desired web page.
- 7** Click **OK** to save your changes.
- 8** Restart the SAS Web Application Server in order for the new URL to show up on the home page for SAS Data Management Console.

Understanding the Interface

<i>SAS Folders Tab</i>	17
<i>Orchestration Job Tab</i>	19
<i>Orchestration Job – Run Status Tab</i>	22

SAS Folders Tab

The **SAS Folders** tab contains the standard set of SAS Intelligence Platform folders. These folders are also displayed in the SAS Management Console. They are used to store the metadata in the SAS Metadata Server that was installed with SAS Visual Process Orchestration. Currently, this content consists of orchestration jobs.

The **SAS Folders** tab is shown in the following display:

Display 3.1 SAS Folders Tab

The **SAS Folders** tab contains the following elements:

My Folder

contains items such as folders and orchestration jobs that the user who is currently logged on has created. These items are accessible to the current user only.

Products

contains folders for individual SAS products. These folders contain content that is installed along with the product. For example, some products have a set of initial jobs, transformations, stored processes, or reports which users can modify for their own purposes. Other products include sample content (for example, sample stored processes) to demonstrate product capabilities.

Shared Data

is provided for you to store user-created content that is shared among multiple users. Under this folder, you can create any number of subfolders, each with the appropriate permissions, to further organize this content.

System

contains SAS system objects that are not directly accessed by business users.

User Folders

contains folders that belong to individual users. These folders are referred to as the users' home folders. These folders are accessible only to administrators and this user.

The toolbar in the **SAS Folders** tab contains the following items:

- Action
- Back
- Up one level
- New
- Delete
- Search
- Refresh
- Help

Note that the **Action** button enables you to open selected versions, unlock items, and update relationships. For information about updating relationships, see [“Export Lineage Metadata to SAS Lineage” on page 70](#). The **New** button enables you to add a new folder or orchestration job to a selected folder. Finally, you can search the **SAS Folders** tab and open a selected search result.

Orchestration Job Tab

The **Orchestration Job** tab is displayed when you create a new orchestration job or open an existing job in the **SAS Folders** tab. Note that you can find buttons for **Actions**, **Save**, **Run**, and **Help** in the toolbar at the top of the tab.

By default, the **Flow** tab is displayed first.

The orchestration job **Flow** tab is shown in the following display:

Display 3.2 Orchestration Job Flow Tab

The **Flow** tab contains the elements that have been numbered as follows in the display above:

- 1 The riser bar contains risers for Nodes, Data Management Folders, SAS Folders. These risers perform the following functions:

Nodes Riser

contains the processing nodes that are supplied with SAS Visual Process Orchestration. These nodes are divided into categories for Event and Alert, Flow Control, Reference Job, and Utilities. For information about the nodes, see [Chapter 6, “Working with Orchestration Job Nodes,” on page 87](#).

Data Management Folders Riser

provides access to the content available in the DataFlux Data Management Server. This content consists of the following deployed items from DataFlux Data Management Studio: batch jobs, profile jobs, and real-time process services. Note that this content can also be accessed with the following SAS Visual Process Orchestration nodes: **Data Management Job**, **Data Management Profile**, and **Data Management Service**.

SAS Folders Riser

provides access to the content available in the SAS Metadata Server. This content consists SAS Data Integration Studio deployed jobs and SAS Visual Process Orchestration orchestration jobs. Note that this content can also be accessed with the following SAS Visual Process Orchestration nodes: **Orchestration Job** and **SAS Deployed Job**.

- 2 The **Work Area** provides space to build flows for orchestration jobs. The toolbar above the work area enables you to access the following functions:
 - Actions
 - Properties
 - Insert a new note
 - Show or Hide Node Details Pane
 - Layout left to right

- Zoom to fit
- Zoom out
- Zoom in
- Reset zoom

Note: The first node in the orchestration job flow is marked by a badge with the number 1 in the lower left corner. If the job has more than one flow, a first node is marked in this way for each flow.

- 3 The **Node Details Pane** displays detailed information about a selected node in the flow. This pane can be hidden and only shows a basic set of node attributes. The full set of attributes for a selected node can be accessed by clicking **Properties** in the toolbar.

The **Orchestration Job** tab includes the following tabs in addition to the **Flow** tab:

Settings

enables you to modify or review identification, lock status, and options settings for the orchestration job.

Variables

enables you to create new job variables and modify or delete existing job variables.

Run History

displays status and run information for run submissions of the orchestration job.

Orchestration Job – Run Status Tab

The **Run Status** tab in an orchestration job displays information about the job after you have run it. To access this tab, click **Status** in the toolbar in the **Run History** tab that is displayed when you submit a job for processing. Two panes are displayed: a read-only version of the orchestration job flow and the **Status** tab.

The read-only version of the orchestration job flow is shown in the following display:

Display 3.3 Read-Only Version of Submitted Job

Note that status indicators are displayed in the bottom right corners of the nodes processed in the orchestration job. You can open each node to view information about the node, but you cannot change that information. You can also review the **Settings**, **Variables**, **Status**, and **Run Time** tabs for more detailed information. See [“Orchestration Job Tab” on page 19](#).

The following display shows the **Status** tab, which lists the jobs and nodes included in the job submission:

Display 3.4 Status Tab

Status

Run Time

Details...

Order	Node Name	Node ID	Node Type	Contained In	Instance	Status
0	 If Then J...					 Error
1	 Echo 1	ECHO_1	Echo	 If Then Jo...	0	 Complet...
2	 If then 1	IF_1	If then	 If Then Jo...	0	 Complet...
3	 Expressi...	GENEX...	Expression	 If Then Jo...	0	 Error

Note that the **Status** tab shows information about both currently running jobs and jobs that have completed. The table contains the following columns: Order, Node Name, Node ID, Node Type, Contained in, Instance, Status, Run Time (minutes), Start Time, End Time, and Log. The Contained in column specifies the name of a node that contains the node in a given row in the table. The Instance column is incremented for nodes used in a parallel iterator to indicate which iteration the node status was for. The available statuses for the Status column are Running, Error, Completed Successfully, Submitted, and Terminated. Finally, note that job variables and node inputs and outputs are extended to show run-time values of the data passed when ran.

You can also use the **Action** button and the context menu to perform additional functions in the **Status** tab. Some of these functions, like displaying the Details window and Help, duplicate the functions in the toolbar. Others, like Download Log File, Download Node's Log File, and Download Node's SAS Output file are displayed only under appropriate circumstances. For example, you can see only the Download Log File for a job when the output at run time has a path to the file. The Download Node's Log File option only applies to **Orchestration Job**, **Data Management Job**, **SAS Program**, and **SAS Deployed Job** nodes that have been configured to retain logs. The Download Node's Output File option only applies to **SAS Program** and **SAS Deployed Job** nodes that have been configured to retain SAS Output.

The Details window for a selected row in the **Status** tab is shown in the following display:

Display 3.5 Details Window

The screenshot shows a window titled "Details - Orchestration Job 1" with a close button (X) in the top right corner. Below the title bar, there is a green checkmark icon followed by the text "Completed Successfully".

Below this status bar, there are three tabs: "Inputs", "Outputs", and "Description and Notes". The "Inputs" tab is currently selected.

Under the "Inputs" tab, the text "Inputs:" is followed by a table with two columns: "Name" and "Run Time Value".

Name	Run Time Value
FILENAME	http://okemo.na.sas.com:7980/SASProcessOrchestrati...
InnerVar1	(null)
SAS_FOLDER_PATH	/Shared Data/VariableReadWrite/test/InnerJob

Below the table, there is a section labeled "Run time value:" followed by a large text area containing the text: "/Shared Data/VariableReadWrite/test/InnerJob".

In the bottom right corner of the window, there is a "Close" button.

Access this window by selecting a row in the **Status** tab and clicking **Detail**. The window contains appropriate information for a selected item: Inputs, Outputs, and

Description and Notes for nodes and Variables, Outputs, and Description and Notes for jobs.

The **Run Time** tab displays timing information for the elements of the job, as shown in the following display:

Display 3.6 *Run Time Tab*

4

Understanding Orchestration Jobs

- Understanding Flow Patterns for Orchestration Jobs* 27
 - Identify the Jobs to Be Orchestrated 27
 - Patterns Overview 28
 - Supported Patterns 28
 - Unsupported Patterns 41
- Understanding Job and Node Settings* 44
 - Overview 44
 - Understanding Job Settings 45
 - Understanding Node Settings 47
- Understanding Inputs and Outputs* 49
- Understanding Bindings* 51
- Understanding DataFlux Expression Language* 55

Understanding Flow Patterns for Orchestration Jobs

Identify the Jobs to Be Orchestrated

A single orchestration job can run one or more jobs, such as SAS Data Integration Studio jobs, DataFlux Data Management Studio jobs, SAS code files, third-party programs, scripts, and web services. Identify the jobs that you want to combine into an

orchestration job. Document the associated paths and other information that you need to access and run these files.

Patterns Overview

Some of the patterns covered in this document are supported, and other patterns are unsupported. The unsupported patterns are included so that you can avoid them.

Supported Patterns

Sequence Pattern

Sequence is a basic usage pattern. A process is executed. When that execution is complete, the second process executes. Then, the job is complete.

This pattern is shown in the following diagram:

Display 4.1 Sequence Process Flow

Typically, you sequence processes when one process has a dependency on another. For example, one of the processes could consume data that the other produces. In the diagram, the lower process has a dependency on the upper process.

Decision Pattern

In the decision pattern, Process 1 executes. Then, a decision occurs (possibly related to the outcome of Process 1) and either Process 2 or Process 3 executes before the job completes.

This pattern is shown in the following diagram:

Display 4.2 *Decision Process Flow*

Repetition Pattern

In the repetition pattern, multiple processes are connected in a repetitive fashion. In the first repetition pattern, Process 1 executes, followed by Process 2. Execution then returns to Process 1 and continues indefinitely,

The first repetition pattern is shown in the following display:

Display 4.3 *Repetition Pattern One*

In the second repetition pattern, Process 1 executes, followed by Process 2. After a decision is made, execution either returns to Process 1 or continues to Process 3. In this case, the job ends after Process 3 finishes.

The second repetition pattern is shown in the following display:

Display 4.4 Repetition Pattern Two

Multiple Dependencies Pattern

Processes that execute sequentially might have dependencies, as mentioned in [“Sequence Pattern” on page 28](#). Process 3 depends on both Process 1 and Process 2. Therefore, it is sequenced after them. The dotted lines indicate a dependency. Process 1 and Process 2 need to be in a complete state before Process 3 can successfully execute. Ensure that these dependencies are correct so that you can handle looping situations when you cannot determine dependencies.

The following display shows the multiple dependencies pattern:

Display 4.5 *Multiple Dependencies Pattern*

Iterate n Times Pattern

In this case, the iterator is set to iterate n times after Process 1 executes. Then, Process 2 is entered. After it completes, the iterator is incremented and checked against the threshold. If the threshold is not reached, Process 2 executes again. If the threshold is reached, Process 3 is entered.

The following display shows the iterate n times pattern:

Display 4.6 *Iterate n Times*

Iterate over a Collection Pattern

In this pattern, Process 1 generates a set of data rows. The iterator depends on this data set. Therefore, it depends on Process 1. When the iterator is entered, it fetches the first row and stores its value as an output value of itself. Process 2 then executes. Typically, process 2 references this output value and uses it as a parameter for some action. When the process has finished, the iterator is entered again, and another row is fetched. If no more rows exist, Process 3 is entered.

The following display shows the iterate over a collection pattern:

Display 4.7 *Iterate over a Collection Pattern*

Embedded Iteration Pattern

This pattern is similar to the basic iteration pattern. After Process 2 completes, a new iterator is entered, which executes Process 3 n times. When complete, it exits and returns to the first iterator to continue. Finally, it executes Process 4 when that is complete.

The following display shows the embedded iteration pattern:

Display 4.8 *Embedded Iteration Pattern*

Multiple Paths to Same Target Pattern

In this pattern, either Process 2 or Process 3 is entered after a decision is made. Following that, Process 4 is always entered and the job completes.

The following display shows the multiple paths to the same target pattern:

Display 4.9 *Multiple Paths to Same Target Pattern*

Wait for Event Pattern

Process 1 and “wait for event” both start executing. (See [“Implicit Fork or Join Pattern” on page 40](#)). Wait for event does not exit until it receives an event, which could come from inside the job or through an external factor. When the event is received, it exits, and the Process 3 runs. The job is complete when both Process 2 and Process 3 are complete or a terminate event is received by the job.

The following display shows the wait for event pattern:

Display 4.10 *Wait for Event*

Wait for Event Indefinitely Pattern

In this pattern, a job waits for some event such as a file appearing in a directory. Then, the job executes Process 3, which might take some action on that file. After Process 3 runs, control loops back to wait for event. This sequence happens indefinitely until the job is terminated.

The following display shows the wait for event indefinitely pattern:

Display 4.11 *Wait for Event Indefinitely Pattern*

Fork and Join Pattern

In this pattern, Process 1 executes. Two execution contexts now exist at the fork, and Process 2 and Process 3 run simultaneously (as long as multiple threads are allocated for the job). When join is entered, it waits for both execution contexts to enter. Process 4

is then entered. Fork and join are implemented as a single node fork that has child nodes (Process 2 and Process 3). There is no join node in the implementation

The following display shows the fork and join pattern:

Display 4.12 Fork and Join Pattern

Fork Loop and Join Pattern

In this pattern, Process 1 executes and creates a data set that indicates partitions such as a list of country codes. The fork loop has a parameter indicating number of threads. When it is entered, it creates n instances of the fork (in this case Process 2). It then begins iterating over the data set and handing each entry as a parameter to the next available thread. The thread executes Process 2. When finished, it returns to the fork for the next row in the data set (as a parameter). In this case, n instances of Process 2 execute simultaneously. When the data set is expended and all the threads are done, Process 4 is entered. Fork loop and join are implemented as a single fork loop node (with no join node). The fork loop node's child in this case would be Process 2.

The following display shows the fork loop and join pattern:

Display 4.13 Fork Loop and Join Pattern

Dependency for Forked Process within Fork and over Fork Pattern

In this pattern, Process 3 is allowed to depend on Process 1. For example, Process 1 could produce data that Process 3 consumes. Also, Process 3 could depend on Process 2 (Process 2 produces data that Process 3 consumes). Similarly, Process 2b could depend on Process 1, and Process 4 could depend on Process 1. Finally, Process 4 could also depend on Process 2, Process 2b, and Process 3.

The following display shows the dependency for forked process within fork and over fork pattern:

Display 4.14 *Dependency for Forked Process within Fork and over Fork*

Implicit Fork or Join Pattern

In this pattern, an implicit fork is created above Process 1 and Process 2. An implicit join is created below Process 1b and Process 2. All fork and join rules apply.

The following display shows the implicit fork or join pattern:

Display 4.15 *Implicit Fork or Join Pattern*

Circular Dependency Pattern

In this pattern, Process 1 can depend on Process 1b and the reverse can also be true. You must ensure that the job runs as desired. If a dependency on another node is not found, you can reconfigure in a number of ways.

The following display shows the circular dependency pattern:

Display 4.16 *Circular Dependency Pattern*

Unsupported Patterns

Dependency between Forks Pattern

In this unsupported pattern, Process 2b cannot depend on Process 2 because the two processes are in the branches of different forks.

The following display shows the unsupported dependency between forks pattern:

Display 4.17 *Dependency between Forks Pattern*

Dependency into Fork Loop or Join Pattern

In this unsupported pattern, Process 4 could not depend on process 3 because multiple instances of Process 3 would have run, and there is no way to reference which one. However, Process 4 could depend on Process 1.

The following display shows the unsupported dependency into fork loop or join pattern:

Display 4.18 *Dependency into Fork Loop or Join Pattern*

Sequence between Forks Pattern

In this unsupported pattern, Process 2 cannot enter Process 3 because Process 3 is on a different fork. (It follows Process 2.) Also, Process 2 cannot enter Process 4 because it is outside the fork or join.

The following display shows the sequence between forks pattern:

Display 4.19 Sequence between Forks Pattern

Understanding Job and Node Settings

Overview

You can use the **Settings** tab for jobs and nodes to specify identification, lock status, error handling, and processing settings. Typically, you should be able to manipulate orchestration jobs and nodes using the **Settings** tab.

Understanding Job Settings

The **Settings** tab for a sample job is shown in the following display:

Display 4.20 Job Settings Tab

Flow	Settings	Variables	Run History
<div>Identification</div> <div> <div> <div>* Name:</div> <div>Event_Raise_Listener_Event_Fork</div> </div> <div> <div>Version:</div> <div>1.3 (Current)</div> </div> </div> <div> <div>Location:</div> <div>/Shared Data/Event_Raise_Listener</div> </div> <div> <div>Description:</div> <div></div> </div>			
<div>Lock Status</div> <div> <div>Locked:</div> <div>Locked</div> </div> <div> <div>Locked by:</div> <div>ETLGuest</div> </div> <div> <div>Lock date:</div> <div>06/24/13 11:22:21 AM</div> </div>			
<div>Options</div> <div> <div>Node errors:</div> <div>Use the server's default (Abort the job run)</div> <div>▼</div> <div>?</div> </div> <div> <div>Source binding failures:</div> <div>Use the server's default (Signal a node error)</div> <div>▼</div> <div>?</div> </div>			

The **Identification** section enables you to review and modify the name, version, location, and a description of the job. The **Lock Status** section shows when the job was locked and who locked it.

Note: Job names should not contain asterisks, or the job might fail to run.

The settings in the **Options** section are covered in the following table:

Field	Option	Description
Job Node Errors Handling: This setting configures what to do when the job has a node that ends in an error.		
Node Errors	Use the server's default (Abort the job run)	When this option is selected, the node follows the current default server setting. This setting, abort the job run , ends the job with an error if this node ends in an error.
Node Errors	Abort the job run	End in an error when any node ends in an error.
Node Errors	Continue running the job	Log the status of the node and continue running. The job completes successfully.
Node Errors	Only abort the flow that had the error	If there are multiple parallel flows, only the flow that contained the error ends. Other nodes continue to run in other flows.
Job Source Binding Errors Handling: Source bindings tie an input of a node to the output of some other node or job variable at run time. When the job runs, the node input gets the value of the output that it is bound to. Sometimes a binding can fail when the job runs (for example, if a node fails before it can complete to produce an output). You can capture this error and decide how to handle it with this setting.		
Source binding failures	Use the server's default (Signal a node error)	When this option is selected, the node follows the current default server setting. This setting is signal a node error, which ends the node with an error when a source binding failure is detected.
Source binding failures	Signal a node error	When this option is selected, any node that has a source binding error ends with an error. Note that the node errors setting determines how the job handles any node errors.
Source binding failures	Use the node's default input value	When you configure a source binding, you have the option of also setting a default value for the binding. Use this option if you want to use the default value if the source binding fails.

Understanding Node Settings

The **Identification** section enables you to review and modify the name and a description of the job.

The **Settings** tab for a node in a sample job is shown in the following display:

Display 4.21 Node Settings Tab

The screenshot shows a web interface for configuring a node named 'Event Listener 1'. At the top, there are two tabs: 'Event_Raise_Listener_Event_Fork' and 'Event Listener 1'. Below these are five sub-tabs: 'Event Listener', 'Source Nodes', 'Settings' (which is active), 'Inputs', and 'Outputs'. The 'Settings' tab is divided into two sections: 'Identification' and 'Options'. In the 'Identification' section, the 'Name' is 'Event Listener 1' and the 'ID' is 'EVENTSINK_1'. The 'Description' is 'Listens for events raised by other nodes'. In the 'Options' section, there is a checkbox for 'Exclude node from run' which is unchecked. Below this are three dropdown menus: 'Node errors:' set to 'Use the job's settings', 'Source binding failures:' set to 'Use the job's settings', and 'Process:' set to 'Run node in its default process'. Each dropdown menu has a question mark icon to its right.

The settings in the **Options** section are covered in the following table:

Field	Option	Description
Exclude node from run	not applicable	When selected, specifies that the selected node is not included when the job is run.
Node Errors Handling: This setting configures what to do when a node ends in an error.		
Node errors	Use the job's setting	When this option is selected, the node follows whatever the setting is for the job.

Field	Option	Description
Node errors	Abort the job run	End the job with an error if this node ends in an error.
Node errors	Continue running the job	Log the status of this node and continue running. The job completes successfully.
Node errors	Only abort the flow that had the error	For multiple parallel flows, only the flow that contains the node with an error ends. Other parallel flows continue to run.

Node Source Binding Errors Handling: Source bindings tie an input of a node to the output of some other node or job variable at run time. When the job runs, the node input gets the value of the output that it is bound to. Sometimes a binding can fail when the job runs (for example, if a node fails before it can complete to produce an output). You can capture this error and decide how to handle it with this setting.

Source binding failures	Use the job's setting	When this option is selected, the node follows whatever the setting is for the job.
Source binding failures	Signal a node error	When this option is selected, if there is a source binding error the node ends with an error.
Source binding failures	Use the node's default input value	When you configure a source binding, you have the option of also setting a default value for the binding. Use this option if you want to use the default value if the source binding fails.

Process Handling: This is an advanced setting. For most cases, you should not have to change this setting. Nodes can run in the same process as the job is running in (in process) or in a separate process from the job (out of process). Each node has a preferred default for this setting. Typically, control nodes such as expression or event nodes run in-process, and nodes that reference other objects such as other jobs run out-of-process. You can use this setting to change the nodes the preferred default. You might want to change this default might be if you want to run all nodes in the same process as the job to make it easier to see run logs. You also might want to control how many processes are running on the machine.

Process	Run node in its default process	This is the preferred setting. This setting allows the node to run using its preferred default.
---------	---------------------------------	---

Field	Option	Description
Process	Run node in separate process (if possible)	The node attempts to run in a separate process as the job. Note that some nodes might not be able to run this way. Therefore, this setting might not have any impact on the node.
Process	Run node in current process (if possible)	The node attempts to run in the same process as the job. Note that some nodes might not be able to run this way. Therefore, this setting might not have any impact on the node.

Understanding Inputs and Outputs

Inputs and outputs are settings that are part of the underlying nodes. When you add the nodes to the orchestration job flow and connect them together, you can configure the settings using the **Settings** tab of the node. The **Inputs** and **Outputs** tabs are available for advanced users who need to perform advanced manipulations. Typically, you should be able to manipulate the node using the **Settings** tab. Working directly with inputs is not needed under most circumstances.

For those rare occasions when you need to perform advanced input and output processing, many of the orchestration job nodes contain **Inputs** and **Outputs** tabs. These tabs enable you to manage the data that comes into the node and the data that exits the node.

The **Inputs** tab contains a toolbar, a table that lists the inputs, and a section that shows the properties for a selected input.

The following display shows the **Inputs** tab for a selected node:

Display 4.22 Inputs Tab

ExpressionSettingsInputsOutputs

abc New Input... Import and Bind To...

Name	Description	Source Binding	Default Value	On Macro Fail
abc EXPRESSION	Expression		file f...	Node Error
abc Input_LASTSEEN	Expression input	Event Listener 1_LAST...	(null)	Node Error
abc Input_NAME	Expression input	Event Listener 1_NAME	(null)	Node Error
abc Input_SOURCE	Expression input	Event Listener 1_SOU...	(null)	Node Error
abc Input_SOURCETY...	Expression input	Event Listener 1_SOU...	(null)	Node Error

SettingsDefault Value

* Name:

EXPRESSION

Description:

Expression

Source binding:

The toolbar in the **Inputs** tab enables you to perform the following functions:

- add new inputs
- import inputs and bind them to the node
- view the properties for a selected input

- delete a selected input
- refresh the inputs list
- view Help for the **Inputs** tab

The properties section at the bottom of the **Inputs** tab enables you to review and update properties for the selected input. These properties include the name, description, default value, and source binding of a selected input.

The following display shows the **Outputs** tab for a selected node:

Display 4.23 Outputs Tab

Expression	Settings	Inputs	Outputs
Name ▲		Description	
abc __ELAPSED		Number of seconds node was running	
abc __END_TIME		Node execution end time	
abc __ERRORMSG		Node error message	
abc __START_TIME		Node execution start time	
abc __START_TIX		Node execution start tix (more granular start time)	
abc __SUMMARY		Summary of node's lifetime accomplishments	
abc __WARNING		Node warning message	

Understanding Bindings

Bindings are essentially a way to pass variables between steps in a job or from outside of the job into a node in the job. For example, you can bind to the output of one node in a job so that you can react to it inside the other node. Frequently, users might want to import the output of some other node into their node. Then they can do something with that data that is coming into the node, such as make a decision if a value coming in is greater than some number or perform IF and then branching. They might also want to increment it and pass it on to the next node.

For another example, you might check a return code in an **Expression** node from some previous node and then start a different job if the return code is nonzero. Note that you can bind only to nodes that are in your own flow. You cannot bind to nodes that are in some other parallel and totally unconnected flow in the same job.

You can use the **Bind To Input** option in the context menu to help you with work with bindings, particularly when doing control actions such as acting on the value or incrementing it. Right-click a node in an orchestration job flow, and click **Bind To Input** in the pop-up menu.

The **Bind To Input** submenu in the pop-up menu is shown in the following display;

Display 4.24 Bind to Input Menu

The existing inputs in the node are listed at the top of the submenu. You can click an input to see a list of the available outputs from the previous node in the orchestration job flow. Then you can designate the appropriate output as the source value for the selected input.

The Select Source window for the NAME input is shown in the following display:

Display 4.25 Select Source Window for Input_NAME

You can also click **New Input** in the **Bind To Input** submenu to add an input to the selected node.

The New Input window is shown in the following display:

Display 4.26 *New Input Window*

The screenshot shows a 'New Input' dialog box. It has a title bar with the text 'New Input' and a close button. Below the title bar are two tabs: 'Settings' and 'Default Value'. The 'Settings' tab is active. Inside the 'Settings' tab, there is a red asterisk followed by the label 'Name:' and a text input field containing the text 'DATE'. Below this is the label 'Description:' followed by a large, empty text area. At the bottom left of the dialog, there is the label 'Source binding:' followed by a text input field, an ellipsis button, a close button, and a help button. At the bottom right of the dialog are two buttons: 'OK' and 'Cancel'.

Finally, you can click **Import and Bind To** in the submenu. This function enables you to import a job variable or node output that is not present in the node and bind it to the node.

The Import and Bind To window is shown in the following display:

Display 4.27 *Import and Bind to Window*

You can also perform these same functions in the **Inputs** tab in the properties pane for the node. For more information, see [“Understanding Inputs and Outputs” on page 49](#).

Understanding DataFlux Expression Language

You can use the **Expression** node to add DataFlux Expression Language expression to an orchestration job. The DataFlux Expression Language provides many statements, functions, and variables for manipulating data. See the *DataFlux Expression Language: Reference Guide* for more information.

Expressions are entered in the **Expression** tab, as shown in the following display:

Display 4.28 Expression Tab

The **Expression** tab contains the following elements:

Functions

contains a list of the available DataFlux Expression Language functions. Click **Insert** to add a selected function into the Expression Editor. Note that help text for the selected function is displayed in the text field in lower left corner of the **Expression** tab.

Variables and Outputs

contains a list of any variables that are available for use in your expression. Click **Insert** to add a selected function into the Expression Editor. Note that help text for the selected item is displayed in the text field in lower left corner of the **Expression** tab.

Templates

contains a set of templates for processes that are useful in orchestration jobs. Click **Insert** to add a selected template into the Expression Editor. Note that help text for the selected template is displayed in the text field in lower left corner of the **Expression** tab.

Toolbar

enables you to perform the following tasks in editing your expression: validating, adding and removing comments, increasing and decreasing indent levels, searching and replacing text, and going to a specified line.

Expression Editor

provides an editor for creating the expression.

5

Working with Orchestration Jobs

<i>Creating an Orchestration Job</i>	60
<i>Reviewing Errors and Warnings</i>	62
<i>Locking and Unlocking Jobs</i>	66
<i>Working with Versions</i>	68
<i>Export Lineage Metadata to SAS Lineage</i>	70
Overview	70
Export Lineage Metadata for Selected Orchestration Jobs	70
Export Lineage Metadata for All Orchestration Jobs in the SAS Folders Tree	71
<i>Promoting Orchestration Jobs</i>	72
Overview of Promoting Orchestration Jobs	72
Usage Notes for Promoting Orchestration Jobs	72
<i>Using the REST-Based Service to Run and Schedule Orchestration Jobs</i>	74
Overview of the REST-Based Service	74
Example URI to Run an Orchestration Job	76
Example Command Line to Run an Orchestration Job	77
Overview of the REST API	79
<i>Displaying Run-Time Statistics in SAS Job Monitor</i>	82
Overview of SAS Job Monitor	82
Configuring SAS Job Monitor for Orchestration Jobs	83

Creating an Orchestration Job

If your login has been granted the **EditJobs** capability, then you can create and edit orchestration jobs. For information about capabilities, see [“Default Groups, Roles, and Capabilities” on page 6](#).

To create an orchestration job, you must display the New Orchestration Job window. There are two main ways to display this window. If you are on the SAS Data Management Console home page, then you can click the **New Orchestration Job** link under the **Apps** section of the home page.

If you are on the **SAS Folders** tab, then you can select a folder in the tree and click the **Orchestration Job** button in the drop-down menu attached to the **New** item. This button is located in the toolbar.

The following display shows the **Orchestration Job** button.

Display 5.1 Orchestration Job Button

Note that the folder can be located in the **SAS Folders** tab or it can be one of the subfolders displayed when you select one of the SAS folders. If you want other users to have access to your job, create it in the **Shared Data** folder.

The Orchestration Job window is shown in the following display:

Display 5.2 Orchestration Job Window

New Orchestration Job

* Name:
SAS Code Orchestration Job

Description:

Location:
/Shared Data ...

OK Cancel

The following display shows a newly created job:

Display 5.3 Newly Created Job

SAS Code Orchestration Job

Save Run ?

Flow Settings Variables Run History

Nodes

Insert

- Event and Alert
- Flow Control
- Reference Jobs
- Utilities

Properties

The next task is to add nodes to the job. For an example of how this is done, see [“Working with the Data Management Job Node” on page 111](#). See also the topics for the other nodes in the same chapter, “Working with Orchestration Job Nodes.”

Reviewing Errors and Warnings

You can use the error and warning detection features in SAS Visual Process Orchestration to discover errors and warnings in orchestration jobs. For example, you can review the warnings and errors displayed for a **Data Management Service** node in a sample orchestration job.

The following display shows a warning badge attached to a node in an unsubmitted job:

Display 5.4 Warning Badge

The warning badge alerts you to potential problems so that you can address them before you run the job, as shown in the following display:

Display 5.5 Warning Text

The errors badge is generated after the orchestration job is run, as shown in the following display:

Display 5.6 Errors Badge

The following display shows the message that is displayed when you click the error badge on the **Expression** node:

Display 5.7 Errors Text

This particular message alerts you to a file not found error.

You can click the **Status** button in the toolbar to see this node flagged in the status table, as shown in the following display:

Display 5.8 Status Tab

Status

Run Time

Details...

Order	Node Name	Node ID	Node Type	Contained In	Instance	Status
0	Event_N...					Complet...
1	Data Ma...	DISWF...	Data Mana...	Event_Node...	0	Error

Then you can click **Details** to see the same error message in the Details window, as shown in the following display:

Details - Data Management Service 1

Error

Process Flow - Execution cancelled

Inputs

Outputs

Description and Notes

Inputs:

Name	Run Time Value
DWR_JOBNAME	PO_ProcessServices/Jobs/PO_RTP_ProcessJobcalls...
DWR_PROXY_HOST	(null)
DWR_PROXY_PORT	(null)
DWR_SERVER_NAME	Okemo Data Management 2.5 Server
DWR_TIMEOUT	(null)
Level1Input	This is the default value for the input

Run time value:

Select an input to see its details

Close

You can click the **Outputs** tab to see an error message reported in the outputs of the node, as shown in the following display:

Display 5.9 *Outputs Tab in the Details Window*

Inputs	Outputs	Description and Notes
Outputs:		
Name	Run Time Value	
__ELAPSED	0.362356	
__END_TIME	2013-06-24 10:30:38,101	
__ERRORMSG	Process Flow - Execution cancelled	
__START_TIME	2013-06-24 10:30:37,739	
__START_TIX	2338028.862916	
__SUMMARY	(null)	
__WARNING	(null)	
DWR_AUTHTYPE	User/Password	

Note that you can specify how nodes handle errors in the **Settings** tab for an orchestration job or a node in a job. The **Settings** tab contains options that you can set for **Node errors** and **Source binding failures**.

The following settings are available for **Node errors**:

- Use the job settings
- Abort the job run
- Continue running the job
- Only abort the flow that had the error

The following settings are available for **Source binding failures**:

- Use the job settings
- Signal a node error
- Use the node's default input value

Locking and Unlocking Jobs

Orchestration jobs are locked when opened in the editor and unlocked when the editor tab is closed. This feature supports collaborative development so that multiple users can work with jobs in the same system. For information about versioning, see [“Working with Versions” on page 68](#).

The following display shows the lock status indicator, which is located in the top right corner of the **SAS Folders** tab:

Display 5.10 *Lock Status Indicator*

When a job is locked, other users can open the job in Read-Only mode. Furthermore, the job cannot be renamed or deleted. However, an explicit unlock operation is provided for cases where it might be needed, though only for administrative users who have rights to unlock other users' jobs. For example, if User A has an orchestration job open for editing, User B can click **Unlock** to unlock the job. This feature should be used with caution because it overrides the versioning system. Again, only administrators can unlock jobs.

The following display shows the **Unlock** option for a selected job in the **SAS Folders** tab:

Display 5.11 *Unlock Option*

The Unlock Orchestration Job window is shown in the following display:

Display 5.12 *Unlock Orchestration Job Window*

This window warns you that you are unlocking a job that has been locked by another user. It also gives you the opportunity to either unlock the job or cancel the operation. Typically, only administrators have the ability to unlock jobs that were created by others. For more information and the required capabilities, see [“Default Groups, Roles, and Capabilities” on page 6](#).

Working with Versions

You can save versions of your orchestration jobs and open a version that you select. Note that a new version of the process orchestration job is created each time you save it. You can open old versions of jobs in Read-Only mode.

For example, you can select a job such as Event_NodeSpecificEvents and click **Open Version**, as shown in the following display:

The following display shows the **Versions** window, where you can select the version that you need to open:

Display 5.13 Versions Window

You can also restore an old version of a job to the current version. For example, you could open version 1.0 of the Event_NodeSpecificEvents orchestration job. Then, you could click the **Action** button in the job and click **Restore as Current Version**. This action saves the contents of the editor and creates a new version of the job with those contents. This version then becomes the current version.

The **Restore as Current Version** option is shown in the following display:

Display 5.14 Restore as Current Version Option

Export Lineage Metadata to SAS Lineage

Overview

SAS Lineage is a web client that enables you to view the lineage of sources and targets in a job. If the SAS Relationship Content Service has been enabled, you can export lineage metadata from SAS Visual Process Orchestration to the service, where it can be accessed by SAS Lineage. For more information about setting up and using SAS Lineage, see its documentation page on support.sas.com: <http://support.sas.com/documentation/onlinedoc/dmlin/>.

Export Lineage Metadata for Selected Orchestration Jobs

To export lineage metadata for one or more selected orchestration jobs, perform the following steps:

- 1 Click **SAS Folders** on the SAS Data Management Console home page.

- 2 Expand the folders of the job or jobs whose metadata you want to export to SAS Lineage Viewer.
- 3 Select and right-click the jobs, and then select **Update Relationships**. A dialog box is displayed.
- 4 Specify the URL to the lineage REST service for SAS Lineage Viewer (or accept the default URL). An example URL is as follows: `http://server-name:port-number/SASLineage`.
- 5 Specify the user name and password for a SAS Lineage Viewer user.
- 6 Click **OK** to export the lineage metadata for the selected jobs.
- 7 A status bar appears at the bottom of the **SAS Folders** tab. When the export is complete, click **Details** to get information about the completed operation.

Export Lineage Metadata for All Orchestration Jobs in the SAS Folders Tree

To export lineage metadata for all orchestration jobs in the current **SAS Folders** tree, perform the following steps:

- 1 Click **SAS Folders** on the SAS Data Management Console home page.
- 2 Click the **Actions** menu in the SAS Folders window, and then select **Update Relationships**. A dialog box is displayed.
- 3 Specify the URL to the lineage REST service for SAS Lineage Viewer (or accept the default URL). An example URL is as follows: `http://server-name:port-number/SASLineage`.
- 4 Specify the user name and password for a SAS Lineage Viewer user.
- 5 Click **OK** to export the lineage metadata for all jobs in the **SAS Folders** tree.

- 6 A status bar appears at the bottom of the **SAS Folders** tab. When the export is complete, click **Details** to get information about the completed operation.

Promoting Orchestration Jobs

Overview of Promoting Orchestration Jobs

You can use the promotion features in SAS Management Console to promote orchestration jobs between planned deployments of SAS software. For example, you might want to promote orchestration jobs from a metadata server on a test machine to a metadata server on a production machine. For more information, see the “Using the Promotion Tools” chapter in the *SAS 9.3 Intelligence Platform: System Administration Guide*.

Orchestration jobs generally are migrated like any other SAS object. The following usage notes are unique to orchestration jobs.

Usage Notes for Promoting Orchestration Jobs

The Include/Replace SAS Code File Option Is Valid Only When the Job Includes the SAS Program Node

The import and export wizards in SAS Management Console contain a **Include/replace SAS Code file** check box in the **Options** tab. This option is valid only when the SAS Analytical Process Orchestration job that you are processing contains a **SAS Program** node. Note that this **Include/replace SAS Code file** check box is also displayed when the SAS Analytical Process Orchestration job contains the following nodes:

- Data Management Job
- SAS Deployed Job
- Orchestration Job
- Data Management Profile

■ Data Management Service

You can select the **Include/replace SAS Code file** check box for the nodes listed. However, it has no effect when you run an import or export wizard for jobs that include these nodes.

You Must Select the Include/Replace SAS Code File Option to Import or Export a SAS Code File

You must select the **Include/replace SAS Code file** check box if you want to import or export a SAS code file. This check box is located in the **Options** tab in the import and export wizards in SAS Management Console. If you do not select this check box, the SAS code file is not processed in the import and export wizards.

Best Performance for Exporting or Importing SAS Visual Process Orchestration Jobs Requires an Unrestricted Administrator

For best performance when exporting or importing many SAS Visual Process Orchestration jobs, log on to SAS Management Console as an unrestricted administrator.

Review Input Parameters When a Promoted Job Includes the Real Time Service Transformation

When you promote a SAS Visual Analytics Process Orchestration job that contains a Real Time Service transformation, review the input parameters. You should ensure that the input parameters of the real-time service that was selected are the only input parameters of the imported orchestration job that reference the real-time service. If there are remaining input parameters left over from the previously exported real-time service that were not selected or mapped during the import wizard, then you need to delete them. If these input parameters are not deleted, the following error will occur during the run of the job:

```
Code: SOAP-ENV Client Error: Failed To Set Service Input
```

Using the REST-Based Service to Run and Schedule Orchestration Jobs

Overview of the REST-Based Service

Representational state transfer (REST) is a set of architectural principles for designing web services that access a system's resources. A resource is accessed with a Uniform Resource Identifier (URI).

When SAS Visual Process Orchestration is installed, a REST-based service is installed on the web server. You can formulate a URI that invokes the service and specifies options for the service. You can then include this URI in a command-line tool in order to run orchestration jobs or schedule them to run in batch mode.

A typical usage scenario for the REST-based service is as follows:

- 1 Identify the path to the orchestration job to be run. One way to do this is to navigate to the orchestration job in the SAS Folders tree, and then note the path to the job.
Example path: **SAS Folders/Shared Data/Subfolder1/Orch Job1**

- 2 Formulate the URI that is required to run the job. Example URI:

```
http://POWebServer.com/SASProcessOrchestration/rest/executions/run?path=
/Shared%20Data/Subfolder1/Orch%20Job1
```

For more information about the format of this URI, see [“Example URI to Run an Orchestration Job” on page 76](#).

- 3 Add the URI that you formulated in Step 2 to a command that can be executed in batch or from the command line. Example cURL command:

```
cURL -v -b --location-trusted -u "ETLGuest:pw1"
-H "Accept:application/json" -H "Content-Type:application/json"
--url "http://POWebServer.com/SASProcessOrchestration/rest/executions/run?path=
/Shared%20Data/Subfolder1/Orch%20Job1" -X POST
```

For more information about this cURL command, see [“Example Command Line to Run an Orchestration Job” on page 77](#).

- 4 Run the command from Step 3. A response is returned in XML or JSON format.

A response to a REST request is a snapshot of the job's status when the response was made. To find out what happened with the job after a response is made, you must request the status of the job, as described in the next steps.

- 5 Parse the response to obtain the ID of the job. Look for the "id" label in the response. The job ID includes the user name that was used in the command from Step 3. The next display shows a job ID in the context of a response.

Display 5.15 Job ID ("id") in the Context of a Response

```
{
  "statuses": [{
 "contentJobId": "08b8b290-eb49-47b7-9bd9-0eb32802ff57",
 "version": "1.4",
 "contentJobPath":
"/sascontent/System/Applications/SASVisualProcessorOrchestration
 "owner": "ETLGuest",
 "currentUserCommandsEnabled": true,
 "id": "1375318231:1419:ETLGuest",
 "requestId": "1419",
 "statusCode": "SUBMITTED",
```

- 6 Use the job ID from Step 5 to formulate a URI that receives the status of the job while it is running. Example URI:

```
http://POWebServer.com/SASProcessOrchestration/rest/
executions/1375318231:1419:ETLGuest
```

For more information and the executions/{id} command, see [“Overview of the REST API” on page 79](#).

- 7 Add the URI that you formulated in Step 6 to a command that can be executed in batch or from the command line. Example cURL command:


```
cURL -v -b --location-trusted -u "ETLGuest:pw1"
-H "Accept:application/json" -H "Content-Type:application/json"
--url "http://POWebServer.com/SASProcessOrchestration/rest/
executions/1375318231:1419:ETLGuest"
```

In cURL, GET is the default method if there is no specified method. Accordingly, there is no need to specify -X GET for the command above.

Example URI to Run an Orchestration Job

Suppose that you want to execute the orchestration job **Orch Job 1** that is shown in the next display.

Display 5.16 Orchestration Jobs in a Subfolder of the SAS Folders Tree

The URI to run **Orch Job1** would be similar to the following:

```
http://POWebServer.com/SASProcessOrchestration/rest/executions/run?path=
/Shared%20Data/Subfolder1/Orch%20Job1
```

The components of the example URI are as follows:

Table 5.1 Example URI Components

Component	Description
POWebServer.com	Name of the web server for SAS Visual Process Orchestration. The default port for the web server is port 80. Port 80 is used unless the default port for the web server was changed during installation. If you changed the default web server port, specify that port, like so: POWebServer.com:7880.
/SASProcessOrchestration/rest/	Default path to the folder on the web host that contains the REST-based service.

Component	Description
executions/run?	The executions/run command is used to run orchestration jobs. For a description of the main commands that are used to manage jobs, see “Overview of the REST API ” on page 79 .
path=	Path to the orchestration job to be executed. Jobs can be stored in any convenient folder in the SAS Folders tree on the SAS Visual Process Orchestration Design Server.
Shared%20Data	The Shared Data folder in the SAS Folders tree. The “%20” characters in this example are used to encode a space in the context of a URI.
Subfolder1	Example subfolder where orchestration jobs are stored. The person who runs the job must have access to the folder.
Orch%20Job1	Name of the orchestration job to be executed.

Example Command Line to Run an Orchestration Job

After you have formulated the URI to execute an orchestration job, you can use a command-line tool to execute it. The tool must be able to handle URIs. cURL (command-line URL) is an open-source tool that can handle URIs. The cURL command to execute **Orch Job1** would be similar to the following:

```
cURL -v -b --location-trusted -u "ETLGuest:pw1"
-H "Accept:application/json" -H "Content-Type:application/json"
--url "http://POWebServer.com/SASProcessOrchestration/rest/executions/run?path=
/Shared%20Data/Subfolder1/Orch%20Job1" -X POST
```

Table 5.2 Options Used in the Example cURL Command

Option	Purpose
-v	Verbose logging. Used to log as much information as possible if debugging is necessary.
-b	Passes data to the HTTP server as a cookie.
--location-trusted	<p>Sends the user's information to all of the hosts that the site might redirect to.</p> <p>Note: cURL option names that are two or more characters long must be preceded by two hyphens (--). This enables cURL to distinguish between a one-character option name (such as -u) from a multiple character option name (such as --location-trusted).</p>
-u	The user ID and password that are required to run the orchestration job. The user ID that executes an orchestration job must have the RunJobs capability.
-H	<p>An extra header used when retrieving your job. This option enables you to add as many headers as needed. You are also allowed to use this option to overwrite any internal headers that are defaulted if you do not add your own.</p> <p>Note: The response from the job is in XML format unless you specify JSON in the header, as shown in the example cURL command.</p>
--url	<p>The URL to the web service that executes an orchestration job. The <code>path</code> is the folder path to the orchestration job on the SAS Visual Process Orchestration Design Server.</p> <p>Note: cURL option names that are two or more characters long must be preceded by two hyphens (--).</p>
-X POST	Specifies which request method you want to use. The POST method is used to execute jobs. GET is the default method if there is no specified method.

For more information about cURL, see their website at <http://curl.haxx.se/>.

Overview of the REST API

The next table lists the main REST API commands used to manage orchestration jobs.

Table 5.3 REST API Commands for Managing Orchestration Jobs

Task	REST API Commands	Method	Optional Parameters
Run orchestration jobs.	"/executions/run"	POST	<ul style="list-style-type: none"> ■ status - True/false. If true, a status file for this job is kept during execution. Default is false. ■ timeout - Length of time for the client to wait for the run request to respond. ■ served - ID of the SAS Visual Process Orchestration Run-time Server that should run the jobs. If null, then the first run-time server found in the deployment is used. ■ id - The orchestration job ID to execute. ■ path - A SAS Folder path to a job or to a subfolder that contains jobs to be executed. ■ recursive - True/false. If true and the path is a SAS Folder, then all the subfolders are searched.

Note: The user ID that executes an orchestration job must have the RunJobs capability. For information about capabilities for orchestration jobs, see [“Default Groups, Roles, and Capabilities” on page 6](#).

Task	REST API Commands	Method	Optional Parameters
Stop an orchestration job that is running.	<code>"/executions/{id}/stop"</code>	POST	<ul style="list-style-type: none">■ <code>timeout</code> - Length of time for the client to wait for the stop request to respond.■ <code>killprocess</code> - True/false. If true, then a request to immediately terminate the job is issued. If false, then the job is allowed to stop gracefully.■ <code>waittime</code> - The amount of time (in seconds) for the server to wait for the job to end gracefully before sending back an error. Pass null to use the default.■ <code>serverid</code> - ID of the SAS Visual Process Orchestration Run-time Server that is running the job. If null, then the first run-time server found in the deployment is used.

Task	REST API Commands	Method	Optional Parameters
Get the status for a single job run, identified by ID.	<code>"/executions/{id}"</code>	GET	<ul style="list-style-type: none"> ■ <code>path</code> - A path to a SAS Folder or to an orchestration job. If a path is not provided, then the root folder of the SAS Folders tree is assumed. ■ <code>recursive</code> - True/False. If true, then subfolders are also searched. ■ <code>timeout</code> - Length of time for the client to wait for the status request to respond. ■ <code>serverid</code> - ID of the SAS Visual Process Orchestration Run-time Server that should run the jobs. If null, then the first run-time server found in the deployment is used. <p>The following job status codes are returned by the <code>"/executions/{id}"</code> command: COMPLETE, CRASHED, ERROR_UNSPECIFIED, QUEUED, RUNNING, SUBMITTED, UNKNOWN_JOB_STATU S_CODE, USER_TERMINATED.</p>

Task	REST API Commands	Method	Optional Parameters
Get the log for a job identified by ID.	<code>"/executions/{id}/log"</code>	GET	<ul style="list-style-type: none">■ <code>id</code> - ID of the job for which you want the log.■ <code>timeout</code> - Length of time for the client to wait for the log request to respond.■ <code>serverid</code> - ID of the SAS Visual Process Orchestration Run-time Server that ran the job. If null, then the first run-time server found in the deployment is used

The IDs that are mentioned in the previous table, such as the orchestration job ID, are returned in XML or JSON format when you issue the `"/executions/run"` command. You must parse the response to obtain these IDs.

Displaying Run-Time Statistics in SAS Job Monitor

Overview of SAS Job Monitor

SAS Environment Manager is a web-based monitoring solution for a SAS environment. SAS Job Monitor is an optional component of SAS Environment Manager. It reads job logs at specified locations and displays run-time statistics from the logs. If your site has licensed SAS Environment Manager and SAS job Monitor, then you can use a web browser to display run-time statistics for SAS Visual Process Orchestration jobs.

If SAS Job Monitor is installed, then the **Apps** section of the SAS Data Management Console contains a link to the Monitoring Center in SAS Environment Manager. Use that link to access SAS Job Monitor.

Configuring SAS Job Monitor for Orchestration Jobs

Job statistics are collected from the job log files that are generated by the Monitor logger on the SAS Visual Process Orchestration Runtime Server. The Monitor logger is active and configured by default. For more information about job statistics and the runtime server, see the "Collect Job Status Information in the SAS Job Monitor" topic in the *SAS Visual Process Orchestration Server: Administrator's Guide*.

SAS Job Monitor must be configured to access the logs for SAS Visual Process Orchestration Runtime Server. The SAS Visual Process Orchestration Runtime Server is based on DataFlux Data Management Server software. Accordingly, the SAS Job Monitor configuration instructions for the DataFlux Data Management Server apply to the SAS Visual Process Orchestration Runtime Server as well. For more information, see the following topics in the Help for SAS Job Monitor:

- "Adding Servers for Job Monitoring"
- "Configuring a Server"
- "DataFlux Data Management Server"

The agent for SAS Job Monitor expects the log files to be written in UTF-8. If the log file is written in a different encoding, SAS Job Monitor might not be able to read the log correctly unless you change some default options. These options are described in the topic "DataFlux Data Management Server" in the Help for SAS Job Monitor. For example, suppose that you execute an Orchestration job on a server, and the server's locale setting results in a job log that is not in UTF-8. You might need to update some default options for SAS Job Monitor, or it might not be able to read the log. This situation is most likely to occur for locales that do not use the Western European encoding.

6

Working with Orchestration Job Nodes

<i>Working with the Event Listener Node</i>	87
Overview of the Event Listener Node	87
Inputs and Outputs to the Event Listener Node	88
Using the Event Listener Node	88
<i>Working with the Raise Event Node</i>	92
Overview of the Node	92
Inputs and Outputs to the Raise Event Node	93
Using the Raise Event Node	93
<i>Working with the Expression Node</i>	95
Overview of the Expression Node	95
Inputs and Outputs to the Expression Node	96
Using the Expression Node	96
<i>Working with the If Then Node</i>	97
Overview of the If Then Node	97
Inputs and Outputs to the If Then Node	98
Using the If Then Node	98
<i>Working with the Parallel Fork Node</i>	101
Overview of the Parallel Fork Node	101
Inputs and Outputs to the Parallel Fork Node	101
Using the Parallel Fork Node	102
<i>Working with the Terminate Job Node</i>	106
Overview of the Terminate Job Node	106
Inputs and Outputs to the Terminate Job Node	106

Using the Terminate Job Node	106
<i>Working with the Command Execute Node</i>	108
Overview of the Command Execute Node	108
Inputs and Outputs to the Command Execute Node	109
Using the Command Execute Node	109
<i>Working with the Data Management Job Node</i>	111
Overview of the Data Management Job Node	111
Inputs and Outputs to the Data Management Job Node	112
Using the Data Management Job Node	113
<i>Working with the Data Management Profile Node</i>	116
Overview of the Data Management Profile Node	116
Inputs and Outputs to the Data Management Profile Node	116
Using the Data Management Profile Node	118
<i>Working with the Data Management Service Node</i>	120
Overview of the Data Management Service Node	120
Inputs and Outputs to the Data Management Service Node	121
Using the Data Management Service Node	122
<i>Working with the HTTP Request Node</i>	124
Overview of the HTTP Request Node	124
Inputs and Outputs to the HTTP Request Node	125
Using the HTTP Request Node	126
Usage Notes for HTTP Request Nodes	131
<i>Working with the Orchestration Job Node</i>	131
Overview of the Orchestration Job Node	131
Inputs and Outputs to the Orchestration Job Node	132
Using the Orchestration Job Node	132
<i>Working with the SAS Deployed Job Node</i>	139
Overview of the SAS Deployed Job Node	139
Inputs and Outputs to the SAS Deployed Job Node	139
Using the SAS Deployed Job Node	140
<i>Working with the SAS Program Node</i>	142

Overview of the SAS Program Node	142
Inputs and Outputs to the SAS Program Node	142
Using the SAS Program Node	143
Working with the SOAP Request Nodes	147
Overview of the SOAP Request Node	147
Inputs and Outputs to the SOAP Service Node	147
Using the SOAP Request Node	149
Usage Notes for SOAP Request Nodes	153
Working with the Echo Node	154
Overview of the Echo Node	154
Inputs and Outputs to the Echo Node	154
Using the Echo Node	154
Working with the Variable Read Write Node	156
Overview of the Variable Read Write Node	156
Inputs and Outputs to the Variable Read Write Node	157
Using the Variable Read Write Node	157

Working with the Event Listener Node

Overview of the Event Listener Node

You can add an **Event Listener** node to a **Flow** tab in an orchestration job to listen for events posted by other nodes. The listener can catch all events or smaller scopes. These scopes can be an event type, a job node ID, or node types. When a listener starts, it sits in the running state and checks for events as the job executes. When an event that matches the listener completes and exits on slot one, any node connected to slot one then runs. For multiple events, the **Event Listener** node can loop back in the workflow chain after the event is processed to listen for another event.

Inputs and Outputs to the Event Listener Node

The **Event Listener** node can take the inputs and outputs listed in the following table:

Table 6.1 Inputs and Outputs to the Event Listener Node

Name	Description
Inputs:	
NAME	The filter for the event name
SOURCE	The filter for the event source
SOURCETYPE	The filter for the event source type
Unique Outputs:	
_LAST_SEEN	The ID of the event that was last seen by the node
_NAME	The name of the triggered event
_SOURCE	The source node of the triggered event
_SOURCETYPE	The type of the source node

Using the Event Listener Node

You can create an orchestration job that uses one or more **Event Listener** nodes in the **Flow** tab to process the events generated by other nodes in the job. This job also demonstrates how **Event Listener** nodes interact with other nodes.

The following display shows a sample orchestration job that uses four **Event Listener** nodes in this way:

Display 6.1 Event Node Job with Specific Events

The **Event Listener 1** node listens for events from the **Echo** node. For information about **Echo** nodes, see [“Working with the Echo Node”](#) on page 154.

The settings for this node are shown in the following display:

Display 6.2 Event Listener 1 Settings

The screenshot shows the 'Event Listener 1' settings window. At the top, there are two tabs: 'Event_NodeSpecificEvents' and 'Event Listener 1'. Below these are five sub-tabs: 'Event Listener', 'Source Nodes', 'Settings', 'Inputs', and 'Outputs'. The 'Source Nodes' sub-tab is selected. Under 'Source Nodes', there is a section titled 'Listen to events from the following nodes:' with three radio button options: 'All nodes in the job', 'A specific node type:' (selected), and 'A specific node:'. The 'A specific node type:' option has a dropdown menu showing 'Echo'. The 'A specific node:' option has a dropdown menu showing 'Data Management Service 1'. Below this is an 'Events' section titled 'Listen for the following event types:' with three radio button options: 'All events' (selected), 'ERROR events', and 'A custom event:' with an empty dropdown menu.

Note that the unique outputs for each Event Listener node in the sample job serve as the inputs for the **Expression** node that follows it. (These inputs are LAST_SEEN, _NAME, _SOURCE, and _SOURCETYPE. For example, the unique outputs for the **Event Listener 1** node become inputs to the expression in the **Expression 1** node that follows it in the job. For information about **Expression** nodes, see [“Working with the Expression Node” on page 95](#).

The **Event Listener 2** node listens for events from the **Raise Event** node. For information about Raise Event nodes, see [“Working with the Raise Event Node” on page 92](#).

The settings for this node are shown in the following display:

Display 6.3 Event Listener 2 Settings

Event_NodeSpecificEvents

Event Listener 2

Event Listener	Source Nodes	Settings	Inputs	Outputs
<div>Source Nodes</div> <div>Listen to events from the following nodes:</div> <div><div><input type="radio"/> All nodes in the job</div><div><input type="radio"/> A specific node type: <div></div></div><div><input checked="" type="radio"/> A specific node: <div>▼ Raise Event 1</div></div></div> <div>Events</div> <div>Listen for the following event types:</div> <div><div><input type="radio"/> All events</div><div><input type="radio"/> ERROR events</div><div><input checked="" type="radio"/> A custom event: <div>RaiseEvent</div></div></div>				

Finally, The **Event Listener 3** and **Event Listener 4** nodes listen for events from the **Data Management Service** node. For information about **Data Management Service** nodes, see [“Working with the Data Management Service Node” on page 120](#).

The settings for these nodes are shown in the following display:

Display 6.4 Event Listener 3 Settings

Event_NodeSpecificEvents > Event Listener 3

Event Listener

Source Nodes

Settings

Inputs

Outputs

Source Nodes

Listen to events from the following nodes:

☐ All nodes in the job

☒ A specific node type:

Data Management Service | ▼

☐ A specific node:

 Data Management Service 1 | ▼

Events

Listen for the following event types:

☒ All events

☐ ERROR events

☐ A custom event:

| ▼

The **Event Listener 4** node has the same settings as the **Event Listener 3** node.

Working with the Raise Event Node

Overview of the Node

You can add a **Raise Event** node to a **Flow** tab in an orchestration job to raise an event. When the node starts running, it raises the specified event. A dataflow might expose an option to raise an event if a certain condition is met.

Inputs and Outputs to the Raise Event Node

The **Raise Event** node has discoverable inputs and outputs. Therefore, the content of the node has to be passed to the server in order to determine inputs and outputs.

Using the Raise Event Node

You can create an orchestration job that is designed to demonstrate how **Event Listener** nodes interact with other nodes. This job uses a **Raise Event** node to raise specified events when certain conditions are met.

The following display shows the sample job. It uses a **Raise Event** node in the **Flow** tab that is connected to an **Event Listener** node:

Display 6.5 Event Node Job with Specific Events

The settings for the **Raise Event** node are shown in the following display:

Display 6.6 Raise Event Settings

Event_NodeSpecificEvents

Raise Event 1

Event

Settings

Name:

RaiseEvent

abc New Attribute...

Import and Bind To...

Name	Description	Source Binding	Default Value
abc Message1	Message1 descript...		This is the default value for message1
abc Message2	Message2 descript...		%%Event_Targets%% is the location of the event nod...
abc Message3			(null)

The settings for the **Event Listener** node that listens for the raised event are shown in the following display:

Display 6.7 Event Listener 2 Settings

The screenshot shows the 'Event Listener 2' settings window. At the top, there are two tabs: 'Event_NodeSpecificEvents' and 'Event Listener 2'. Below these are five sub-tabs: 'Event Listener', 'Source Nodes', 'Settings', 'Inputs', and 'Outputs'. The 'Event Listener' sub-tab is selected. The main area is divided into two sections: 'Source Nodes' and 'Events'. In the 'Source Nodes' section, the instruction 'Listen to events from the following nodes:' is followed by three radio button options. The third option, 'A specific node:', is selected, and its corresponding dropdown menu displays 'Raise Event 1'. In the 'Events' section, the instruction 'Listen for the following event types:' is followed by three radio button options. The third option, 'A custom event:', is selected, and its corresponding dropdown menu displays 'RaiseEvent'.

For information about **Event Listener** nodes, see [“Working with the Event Listener Node”](#) on page 87.

Working with the Expression Node

Overview of the Expression Node

You can add an Expression node to a **Flow** tab in an orchestration job to embed DataFlux Expression Engine Language expressions. These expressions enable you to write complex job control flow logic. You can also use an expression to define slots that can change the flow of a job.

Inputs and Outputs to the Expression Node

The **Expression** node enables you to create a DataFlux Expression Engine Language expression in the context of an orchestration job. The expression takes data from a source such as a table or a node that precedes it a job as its inputs. Then, it processes these inputs in some way and sends the processed results out as outputs that are used later in the job.

Using the Expression Node

You can create an orchestration job that uses **Expression** nodes in the **Flow** tab to embed Expression Engine Language expressions in the context of the job. For example, a job that is intended to demonstrate the interactions of **Event Listener** nodes with other types of nodes includes **Expression** nodes. Each **Expression** node embeds unique output from the **Event Listener** node that precedes it in the job flow into an expression that is used in the job.

This sample orchestration job is shown in the following display:

Display 6.8 Event Node Job with Specific Events

The **Outputs** tab for the **Event Listener 1** node is shown in the following display:

Display 6.9 Event Listener 1 Output

abc _LAST_SEEN	ID of the event that was last seen by the node
abc _NAME	Name of triggered event
abc _SOURCE	Source node of triggered event
abc _SOURCETYPE	Source node type

For more information about **Event Listener** nodes, see [“Working with the Event Listener Node” on page 87](#).

The following display shows the expression entered in the **Expression 1** node.

Display 6.10 Expression 1

```

1 file f
2 f.open("%%Event_Targets%%Event_NodeSpecificEvents.txt", "a")
3 f.writeline("_LAST_SEEN = "&Input_LASTSEEN)
4 f.writeline("_NAME = "&Input_NAME)
5 f.writeline("_SOURCE = "&Input_SOURCE)
6 f.writeline("_SOURCETYPE = "&Input_SOURCETYPE)
7 f.close()

```

Working with the If Then Node

Overview of the If Then Node

You can add an **If then** node to a **Flow** tab in an orchestration job to enter an expression that implicitly determines the output slot. The return value of the expression determines which output slot the node uses. This particular workflow node has one node-specific input string parameter that is meant to strictly handle only one input condition expression. Furthermore, this workflow node implicitly determines the output

slot. It does generate, however, one implicit output parameter based on the if/then processing of the one node-specific input **EXPRESSION** parameter.

Inputs and Outputs to the If Then Node

The following are the only valid characters for node input names: A through Z, a through z, **_** (underscore), and 0 through 9. Note that numbers 0-9 must be preceded by a valid character or **_** (underscore). All other characters and text are considered invalid. Blanks are not allowed anywhere. The input name is case insensitive.

The output of the **If then** node is determined by the disposition of the input condition. If the input parameter condition returns **TRUE**, then the implicit output parameter **TRUE** exits the node. Furthermore, if the input parameter condition returns **FALSE**, then the implicit output parameter **FALSE** exits the node. Finally, although you cannot explicitly create additional output parameters for this workflow node, you can create new string input parameters along with the one node-specific input string parameter. This parameter should be used in the expression input.

Using the If Then Node

You can create an orchestration job that uses an **If then** node in the **Flow** tab to add conditional processing to the job. For example, a job could use text from an **Echo** node as the source of the value for an if condition in an **If then** node.

This sample orchestration job is shown in the following display:

Display 6.11 If Then Node Flow

The **Input** tab in the **Echo** node is shown in the following display:

Display 6.12 Echo Input Setting

If Then Job

Echo 1

Settings

Inputs

Outputs

abc

New Input...

Import and Bind To...

Name	Description	Source Binding	Default Value	On Macro Fail
abc TitleInput			This is the title	Node Error

If Then Job		Echo 1		
Settings		Inputs	Outputs	
<div><div>abc</div><div>New Input...</div><div>Import and Bind To...</div><div></div><div></div><div></div><div></div></div>				
Name	Description	Source Binding	Default Value	On Macro Fail
abc TitleInput			This is the title	Node Error

The **If Condition** tab in the **If then** node is shown in the following display:

Display 6.13 If Condition Settings

If Then JobIf then 1

IF ConditionSettingsInputsOutputs

Source String Value

Specify an input name to pass a source value into:

Title

Specify the source of the value to pass into the input:

Echo 1.TitleInput

Enter a default value if the source value is not found (optional):

Value

Enter a string:

"This is the title"

Note these settings use the value output from the **Echo** node as the source of the input value for the **If then** node. For more information about Echo nodes, see [“Working with the Echo Node” on page 154](#).

The following display shows **Expression 1**, which handles the false condition:

Display 6.14 Expression 1

≡

Validate

⌘

⌘

⌘

⌘

⌘

⌘

Go to line:

1

▶

1

File f

2

f.open("%IFThen_Targets%IFThen_Binding_Equal_True.txt", "w")

3

f.writeline("False")

4

f.close()

5

The following display shows **Expression 2**, which handles the true condition:

Display 6.15 Expression 2

```

1 File f
2 f.open("%%IFThen_Targets%%IFThen_Binding_Equal_True.txt", "w")
3 f.writeline("True")
4 f.close()
5

```

For more information about Expressions nodes, see [“Working with the Expression Node” on page 95](#).

Working with the Parallel Fork Node

Overview of the Parallel Fork Node

You can add a **Parallel Fork** node to a **Flow** tab in an orchestration job to run multiple nodes in the orchestration job in parallel partitions. A fork node is considered running when any or all of its child nodes are running. It is considered complete when none of the child nodes are running. In an orchestration job that includes a **Parallel Fork** node, the **Parallel Fork** node is an implicit top level fork. Any node that is a child of the top level fork is started when the job starts running.

Inputs and Outputs to the Parallel Fork Node

The **Parallel Fork** node can take the inputs and outputs listed in the following table:

Table 6.2 Inputs and Outputs to the Parallel Fork Node

Name	Description
Inputs:	No unique inputs
Outputs:	

Name	Description
CONTEXT_COUNT	The count of execution contexts that are created

Using the Parallel Fork Node

You can create an orchestration job that uses a **Parallel Fork** node in the **Flow** tab to run multiple nodes in a parallel partition. For example, you can create a job in which two **Echo** nodes create string outputs that are processed in additional **Echo** nodes that run in a **Parallel Fork** node. Then, the string outputs from the **Echo** nodes in the **Parallel Fork** node are written back in the **Expression** node in the top-level job.

The top level of this job is shown in the following display:

Display 6.16 Parallel Fork Job

The contents of the **Parallel Fork** node are shown in the following display:

We can begin by examining the input values in the **Echo 1** node, as shown in the following display:

Display 6.17 Outer Echo Node Inputs

Settings	Inputs	Outputs	
<div><div><div></div><div>abc New Input...</div><div>Import and Bind To...</div><div><div></div><div></div><div></div><div></div></div></div></div>			
Name	Description	Source Binding	Default Value
abc Echo1_String			100

Then, we can examine the output values in the **Echo 1** node, which are shown in the following display;

Display 6.18 Outer Echo Node Outputs

Parallel_Fork_Basic_Mapping		Echo 1
Settings	Inputs	Outputs
Name	Description	
abc __ELAPSED	Number of seconds node was running	
abc __END_TIME	Node execution end time	
abc __ERRORMSG	Node error message	
abc __START_TIME	Node execution start time	
abc __START_TIX	Node execution start tix (more granular start time)	
abc __SUMMARY	Summary of node's lifetime accomplishments	
abc __WARNING	Node warning message	
abc Echo1_String		

Note that *Echo1_String* from the input is picked up in the output. You can see the same results for the Echo 2 node, except that the shared value is *Echo1_String*.

Now we can open the **Parallel Fork** node and examine the values there.

The following display shows the input values for the **Echo 3** node:

Display 6.19 Inner Echo Node Inputs

Parallel_Fork_Basic_Mapping		Parallel Fork 1	Echo 3
Settings	Inputs	Outputs	
<div><div></div><div>abc New Input...</div><div> Import and Bind To...</div><div></div><div></div><div></div><div></div></div>			
Name	Description	Source Binding	Default Value
abc Echo3_Inside_...		 Echo 1.Echo1_String	(null)

Note source binding to the string from the **Echo 1** node. The **Echo 2** and **Echo 4** nodes work together in the same way.

The following display shows the output values for the **Echo 3** node:

Display 6.20 Inner Echo Node Outputs

Parallel_Fork_Basic_Mapping		Parallel Fork 1	Echo 3
Settings	Inputs	Outputs	
Name		Description	
abc	__ELAPSED	Number of seconds node was running	
abc	__END_TIME	Node execution end time	
abc	__ERRORMSG	Node error message	
abc	__START_TIME	Node execution start time	
abc	__START_TIX	Node execution start tix (more granular start time)	
abc	__SUMMARY	Summary of node's lifetime accomplishments	
abc	__WARNING	Node warning message	
abc	Echo3_Inside_Fork		

Note the *Echo3_Inside_Fork* output.

The following display shows the **Expression** tab in the **Expression** node at the top level of the job.

Display 6.21 Expression Tab

```

1 File f
2 f.open("%*ParallelFork_Targets%%Parallel_Fork_Basic_Mapping.txt", "a")
3 f.writeline("Fork_String1 = "&InnerString1)
4 f.writeline("Fork_String2 = "&InnerString2)
5 f.close()

```

The output from the **Echo** nodes is picked up in this expression, which generates a text file with the following content: Fork_String1 = 100; Fork_String2 = 100.

Working with the Terminate Job Node

Overview of the Terminate Job Node

You can add a **Terminate Job** node to a **Flow** tab in an orchestration job to terminate a job. You can terminate the job in two possible ways. First, you can instruct it to stop running after all currently executing nodes are finished (the NICE mode). Second, you can instruct it to send a cancel to all running nodes (the KILL mode).

Note that the **Terminate Job** node ends processing within the SAS Visual Process Orchestration context, but results vary for jobs running on external servers.

Inputs and Outputs to the Terminate Job Node

The **Terminate Job** node can take the inputs and outputs listed in the following table:

Table 6.3 Inputs and Outputs to the Terminate Job Node

Name	Description
Inputs:	
TYPE	The type of termination. Valid values are NICE and KILL.
Outputs:	
	No unique outputs

Using the Terminate Job Node

You can create an orchestration job that uses a **Terminate Job** node in the **Flow** tab to end the processing of an orchestration job. For example, you could create an orchestration job that uses a **Data Management Job** node to run a SAS Data Management Studio job. Then, you could add a **Terminate Job** node to ensure that the

orchestration job terminates after the deployed job successfully completes. (For information about **Data Management Job** nodes, see [“Working with the Data Management Job Node”](#) on page 111.)

This sample orchestration job is shown in the following display:

Display 6.22 Batch Job

The following display shows the **Terminate Job** node settings:

Display 6.23 Terminate Job Settings

The following display shows run status details for the completed job:

Display 6.24 Run Status

Batch Job

Batch Job (62)

Stop

Flow

Settings

Variables

Status

Run Time

Details...

Order	Node Name	Node ID	Node Type	Contained In	Instance	Status
0	Batch Job					Terminated
1	Data Ma...	DISWFEBAT...	Data Manage...	Batch Job	0	Complete...
2	Terminat...	TERMINATE_1	Terminate Job	Batch Job	0	Complete...

Working with the Command Execute Node

Overview of the Command Execute Node

You can add a **Command Execute** node to a **Flow** tab in an orchestration job to run a command when a job or node is running. The command can run a system executable, any other executable, or a batch or shell file. You must provide the full path to the executable or a valid macro and any arguments for the command. Arguments can be supplied by either an input table or a delimited string. If a table is found, then it will be used. If there is no table, then the node will look for an input string.

Inputs and Outputs to the Command Execute Node

The **Command Execute** node can take the inputs listed in the following table:

Table 6.4 Inputs and Outputs to the Command Execute Node

Name	Description
Inputs	
EXECUTE_ARGUMENTS_AS_STRING	The command arguments in delimited string format. Each argument is delimited by a " ". There is a maximum of 100 arguments.
EXECUTE_COMMAND	The command to execute
EXECUTE_ERROR	The standard error redirection file
EXECUTE_OUTPUT	The standard output redirection file
Outputs: None	No unique outputs

Using the Command Execute Node

Create an orchestration job and add the **Command Execute** node to the **Flow** tab.

The job is shown in the following display:

Display 6.25 *Command Execute Job Flow*

Then, you can select the **Command Execute** node and open its properties. Click **Command** and enter the commands that you need to run.

The commands for a sample job are shown in the following display:

Display 6.26 *Command Values*

Note that this job incorporates multiple input parameters, which are entered in the **Arguments** field. After the job completes successfully, you should validate that the commands executed. For example, the following content should be present in the output of the sample job:

- two Echo folders (Echo and EchoM3) are created in \\server name.na.sas.com\PO_Output\CommandExecute\targets\win64\
- the text "Hello world!!!" is written out to the EchoSingle.txt file that is created in: \\server name.na.sas.com\PO_Output\CommandExecute\targets\win64\Echo\EchoM3\EchoM3.txt

Working with the Data Management Job Node

Overview of the Data Management Job Node

You can add a Data Management Job node to a **Flow** tab in an orchestration job to run DataFlux Data Management Studio jobs on DataFlux Data Management Servers. The available jobs are automatically populated into the **Data management job** field in the **Data Management Job** tab of the node. The following types of batch jobs are available:

- DataFlux Data Management Studio data jobs
- DataFlux Data Management Studio process jobs
- architect jobs from dfPower Studio

For the most seamless integration possible, these jobs should be located on a DataFlux Data Management Server 2.5.

Inputs and Outputs to the Data Management Job Node

The **Data Management Job** node can take the inputs and outputs listed in the following table:

Table 6.5 Inputs and Outputs to the Data Management Job Node

Name	Description
Inputs:	
DWB_DELETE_SERVER_LOGS	(TRUE, FALSE) Determines whether the server log and status files are deleted at completion. Defaults to null, which deletes the log and status files
DWB_JOBNAME	The name of the batch job to run on the server
DWB_PROXY_HOST	The proxy server host name
DWB_PROXY_PORT	The proxy server port name
DWB_SAVE_LOG	(TRUE, FALSE) Determines whether the log file is stored locally or placed in the temp directory
DWB_SAVE_STATUS	(TRUE, FALSE) Determines whether the status file is stored locally or placed in the temp directory. Only works with DWB_WAIT = true.
DWB_SERVER_NAME	The DataFlux Data Management Server name to connect to the server
DWB_TIMEOUT	The time-out length for each call to the server. This value is the time to actually start the process running. Values >0 = seconds, <0 = microseconds (10 ⁻⁶), 0 = no time-out
DWB_WAIT	(TRUE, FALSE) Determines whether this node waits (stay running) until a finished state is returned
Outputs:	

Name	Description
DWB_AUTHTYPE	The resolved authentication type
DWB_JOBID	The job request ID for this run of the job
DWB_JOBSTATUS	The status message from the server
DWB_LOGFILE	The path to the log file, if requested
DWB_RESOLVED_DOMAIN	The resolved authentication domain
DWB_RESOLVED_HOST	The DataFlux Data Management Server resolved host name, including the URI scheme (http:// or https://)
DWB_RESOLVED_PORT	The DataFlux Data Management Server listen port
DWB_RESOLVED_PROXY_HOST	The resolved proxy host name
DWB_RESOLVED_PROXY_PORT	The resolved proxy port
DWB_STATUSFILE	The path to the status file, if requested

Using the Data Management Job Node

You can create an orchestration job that uses a **Data Management Job** node in the **Flow** tab to add a batch job to the overall job. For example, you could create a sample orchestration job that contains a **Data Management Job** node, an **Expression** node, and a **Terminate Job** node.

This sample orchestration job is shown in the following display:

Display 6.27 Batch Job Flow

The settings for the batch job are entered in the **Batch Job** tab in the **Data Management Job** node, as shown in the following display:

Display 6.28 Data Management Job Settings

The screenshot shows a 'Data Management Job Settings' dialog box. At the top, there are tabs for 'Batch Job' and 'Data Management Job 1', with 'Data Management Job 1' selected. Below the tabs is a toolbar with icons for 'Save', 'Run', and 'Help'. The main area has tabs for 'Data Management Job', 'Settings', 'Inputs', and 'Outputs', with 'Data Management Job' selected. The settings are as follows: 'Server:' is set to 'Okemo Data Management 2.5 Server'; 'Data management job:' is set to 'PO_BatchRef/Jobs/PO_Datajob.ddf'; there is a checkbox 'Wait for the data management job to complete' which is unchecked; and there are two unchecked checkboxes below it: 'Retain the log' and 'Retain status information'.

Select the DataFlux Data Management Server that contains the job that you need to run from the list of registered servers. These servers must be registered in SAS Management Console. Then navigate to the job on the selected server. The batch job for this particular example is a DataFlux Data Management Studio data job named *PO_Datajob*.

The settings for the **Expression** node are shown in the following display:


```

1 file f
2 string status
3 if fileexists("%BatchNode_Targets %%PO_agegreaterthan12_Ref.txt")
4 deletefile("%BatchNode_Targets %%PO_agegreaterthan12_Ref.txt")
5
6 if fileexists("%BatchNode_Targets %% PO_agegreaterthan12.txt")
7 status="successful"
8 else
9 status="Not successful"
10 f.open("%BatchNode_Targets %% PO_agegreaterthan12_Ref.txt", "w")
11 f.writeline("status=%status")
12 f.close()
  
```

The expression validates the success of the job. For more information about Expressions nodes, see [“Working with the Expression Node” on page 95](#).

The **Terminate Job** node is used to stop processing in the job after all of the nodes have successfully run. For information about **Terminate Job** nodes, see [“Working with the Terminate Job Node” on page 106](#).

Working with the Data Management Profile Node

Overview of the Data Management Profile Node

You can add a **Data Management Profile** node to a **Flow** tab in an orchestration job to run DataFlux Data Management Studio profile jobs on DataFlux Data Management Servers. The available profile jobs are automatically populated into the **Data management profile** field in the **Data Management Profile** tab of the node.

Inputs and Outputs to the Data Management Profile Node

The **Data Management Profile** node can take the inputs and outputs listed in the following table:

Table 6.6 Inputs and Outputs to the Data Management Profile Node

Name	Description
Inputs:	
DWB_DELETE_SERVER_LOGS	(TRUE, FALSE) Determines whether the server log and status files are deleted at completion. Defaults to null, which deletes the log and status files
DWB_DESCRIPTION	The profile report description
DWB_JOBNAME	The name of the profile job to run on the server
DWB_PROXY_HOST	The proxy server host name
DWB_PROXY_PORT	The proxy server port name

Name	Description
DWB_SAVE_LOG	(TRUE, FALSE) Determines whether the log file is stored locally or placed in the temp directory
DWB_SERVER_NAME	The DataFlux Data Management Server name to connect to the server
DWB_TIMEOUT	The time-out length for each call to the server. This value is the time to actually start the process running. Values >0 = seconds, <0 = microseconds (10^{-6}), 0 = no time-out
DWB_WAIT	(TRUE, FALSE) Determines whether this node waits (stays running) until a finished state is returned
Unique Outputs:	
DWB_AUTHTYPE	The resolved server authentication type
DWB_JOBID	The job request ID for this run of the job
DWB_JOBSTATUS	The status message from the server
DWB_LOGFILE	The path to the log file, if requested
DWB_RESOLVED_DOMAIN	The resolved authentication domain
DWB_RESOLVED_HOST	The resolved host name, including the URI scheme (http:// or https://)
DWB_RESOLVED_PORT	The resolved listen port
DWB_RESOLVED_PROXY_HOST	The resolved proxy server host
DWB_RESOLVED_PROXY_PORT	The resolved proxy server port

Using the Data Management Profile Node

You can create an orchestration job that uses a **Data Management Profile** node in the **Flow** tab to add a profile job to the overall job. For example, you could create a sample orchestration job that contains a **Data Management Profile** node that adds a reference to a simple profile job from DataFlux Data Management Studio.

This sample orchestration job is shown in the following display:

Display 6.29 Data Management Profile Job

The settings for the batch job are entered in the **Data Management Profile** tab in the **Data Management Profile** node, as shown in the following display:

Display 6.30 Data Management Profile Settings

Select the DataFlux Data Management Server that contains the job that you need to run from the list of registered servers. These servers must be registered in SAS Management Console. Then navigate to the job on the selected server. The batch job for this particular example is a DataFlux Data Management Studio data job named *PO_SimpleProfile1*.

The selection window for the DataFlux Data Management profile job is shown in the following display:

Display 6.31 Data Management Profile Selection Window

The following display shows the **Status** tab for a successfully completed profile job:

Display 6.32 Status Tab for the PO_SimpleProfile1 Job

Status	Run Time					
<div><div></div><div>Details...</div></div>						
Order	Node Name	Node ID	Node Type	Contained In	Instance	Status
0	 Simple Pr...					 Completed ...
1	 Data Man...	DISWFEPR...	Data Manag...	 Simple P...	0	 Completed ...

Working with the Data Management Service Node

Overview of the Data Management Service Node

You can add a Data Management Service node to a **Flow** tab in an orchestration job to execute the real-time server. The job inputs can either be passed in one at a time as strings or passed in as a table (DWR_INPUTS) with name and values. Job-specific inputs are returned in the discovery, as well as the inputs listed in the table below.

Real-time services are supposed to run quickly. Currently only real-time services run out of process have the ability to cancel. Canceling when run out of process kills the process and allows the server call to go away. The available batch jobs are automatically populated into the **Data management service** field in the **Data Management Service** tab of the node.

Inputs and Outputs to the Data Management Service Node

The Data Management Service Job node can take the inputs and outputs listed in the following table:

Table 6.7 *Inputs and Outputs to the Data Management Service Node*

Name	Description
Inputs:	
DWR_JOBNAME	The name of the real-time service to run on the server
DWR_PROXY_HOST	The proxy server host name
DWR_PROXY_PORT	The proxy server port name
DWR_SERVER_NAME	The DataFlux Data Management Server name to connect to the server
DWR_TIMEOUT	The time-out length for each call to the server. This value is the time to actually start the process running. Values >0 = seconds, <0 = microseconds (10 ⁻⁶), 0 = no time-out
Other inputs	Any service-specific inputs are also displayed on the node. Discovery displays a list of inputs as well.
Outputs:	
DWR_AUTHTYPE	The resolved authentication type
DWR_RESOLVED_DOMAIN	The resolved authentication domain
DWR_RESOLVED_HOST	The resolved host name, including the URI scheme (http:// or https://)
DWR_RESOLVED_PORT	The resolved listen port

Name	Description
DWR_RESOLVED_PROXY_HOST	The resolved proxy host name
DWR_RESOLVED_PROXY_PORT	The resolved proxy port
Other outputs	One output for each real-time service output that can be pulled back from the discovery

Using the Data Management Service Node

You can create an orchestration job that uses a **Data Management Service** node in the **Flow** tab to execute a real-time service in the context of the job. For example, a job could include a **Data Management Service** node that executes a real-time service that is detected by **Event Listener** nodes. This particular job is designed to demonstrate how **Event Listener** nodes can interact with other nodes.

This sample orchestration job is shown in the following display:

Display 6.33 Event Node Job with Specific Events

The settings for the **Data Management Service** node are shown in the following display:

Display 6.34 Data Management Service Settings

The screenshot shows a software interface for configuring a Data Management Service node. At the top, there are two tabs: 'Event_NodeSpecificEvents' and 'Data Management Service 1'. Below these, there are four sub-tabs: 'Data Management Service', 'Settings', 'Inputs', and 'Outputs'. The 'Data Management Service' sub-tab is currently selected. It contains three main configuration areas: 1. 'Server:' with a text field containing 'Okemo Data Management 2.5 Server' and a dropdown arrow. 2. 'Data management service:' with a text field containing 'PO_ProcessServices/Jobs/PO_RTP_ProcessJobcallsProcessJob_NonExisti' and a dropdown arrow. 3. 'Time out (seconds):' with a checkbox, a text field containing '0', a spinner control, and a help icon (?).

Note that the node specifies the *Okemo Data Management 2.5 Server* in the **Server** field and the *PO_ProcessServices/Jobs/PO_RTP_ProcessJobcallsProcessJob_NonExisting.djf* in the **Data management service** field. These settings are designed to generate an error that is detected by the **Event Listener 3** and **Event Listener 4** nodes.

The settings for Event Listener 3 are shown in the following display:

Display 6.35 Event Listener 3 Settings

Event_NodeSpecificEvents > Event Listener 3

Event Listener

Source Nodes

Settings

Inputs

Outputs

Source Nodes

Listen to events from the following nodes:

☐ All nodes in the job

☒ A specific node type:

Data Management Service ▾

☐ A specific node:

 Data Management Service 1 ▾

Events

Listen for the following event types:

☒ All events

☐ ERROR events

☐ A custom event:

▾

Events Listener 4 uses identical settings. For information about **Event Listener** nodes, see “[Working with the Event Listener Node](#)” on page 87.

Working with the HTTP Request Node

Overview of the HTTP Request Node

You can add an **HTTP Request** node to a **Diagram** tab in an orchestration job to access a third-party web service that uses a REST (HTTP) interface. Representational State Transfer (REST) is a set of architectural principles for designing web services that

access a system's resources. The **HTTP Request** node is used to send raw HTTP requests to an HTTP server and handle any response received from the server.

A resource is accessed with a Uniform Resource Identifier (URI). The REST transformation generates SAS HTTP procedure code to read from and write to a web service in the context of a job.

It is assumed that you are familiar with how to use the REST interface to access web services. Gather the same information that you need to use the SAS HTTP procedure to read from and write to the desired web service. Example options and values are shown in the next section. For detailed information about the SAS HTTP procedure, see the documentation for that procedure in the Base SAS Procedures Guide.

Inputs and Outputs to the HTTP Request Node

The **HTTP Request** node can take the inputs and outputs listed in the following table:

Table 6.8 *Inputs and Outputs to the HTTP Request Node*

Name	Description
Inputs:	
WSCP_ADDRESS	The URI to process
WSCP_DOMAIN	The authentication domain of the credentials to use
WSCP_HTTP_CONTENT_TYPE	The content type to include in the HTTP request headers
WSCP_INPUT	The HTTP request data to send
WSCP_INPUT_TYPE	The HTTP request data input type
WSCP_PASS	The user's password
WSCP_POLL_INTERVAL	The interval to check for cancellation

Name	Description
WSCP_PREEMPTIVE_AUTHENTICAT ION	The preemptive authentication setting
WSCP_PROXY_DOMAIN	The proxy authentication domain
WSCP_PROXY_HOST	The host name of the proxy
WSCP_PROXY_PASS	The proxy user's password
WSCP_PROXY_PORT	The proxy port number
WSCP_PROXY_USER	The proxy user
WSCP_TRANSPORT_HTTP	The HTTP method
WSCP_USER	The user name
Unique Outputs:	
WSCP_RESPONSE	The request response
WSCP_RESPONSE_HEADERS_OUT _STR	The response headers are output as strings and listed as key=value pairs, with one pair per line. Newline characters are used to distinguish the line breaks.

Using the HTTP Request Node

You can add an **HTTP Request** node to a **Flow** tab in an orchestration job to access a third-party web service that uses an HTTP interface. For example, you can create an orchestration job that inputs a customer ID in an **Echo** node. Then, you can use the actions available in the **HTTP Request** node to delete, put, and get the ID data. Finally, you can create an expression to write out the HTTP response to a text file.

The following display shows the sample HTTP Request job:

Display 6.36 HTTP Request Node

The **Echo** node in the job has been renamed to **Set the Customer ID**. An input named *CustomerID* has been created and given a default value of 3039.

The **Input** tab for the first **HTTP Request** node in the job is shown in the following job:

Display 6.37 HTTP Delete Input

HTTP_PUTAndDELETE_ProxyServer_Domain			
HTTP DELETE Method			
HTTP Request Settings Inputs Outputs			
abc New Input... Import and Bind To...			
Name	Description	Source Binding	Default Value
abc id		Set the Customer ID.CustomerID	3039
abc WSCP_ADDRESS	URI to process.		http://www.th...
abc WSCP_DOMAIN	The authenticati...		(null)
abc WSCP_HTTP_CO...	The content type...		(null)
abc WSCP_INPUT	HTTP request d...		(null)
abc WSCP_INPUT_TY...	HTTP request d...		(null)
abc WSCP_PASS	The user's pass...		(null)
abc WSCP_POLL_IN...	Interval to check ...		100

Create an *ID* input and bind it to *CustomerID.CustomerID* from the **Echo** node. Note the default value of 3039.

The input that you just created carries over to the **HTTP Request** tab that is shown in the following display:

Display 6.38 HTTP Request with Delete Method

HTTP_PUTAndDELETE_ProxyServer_Domain

HTTP DELETE Method

HTTP Request

Settings

Inputs

Outputs

Request

* URI:

http://www

Security:

No authentication,proxy: host="no authentication"no authentication

Method:

delete

Request data:

Name	Description	Source Binding	Default Value
abc id		Set the Customer ID.Custom...	3039
abc WSCP_INPUT	HTTP request data ...		(null)

Response data:

Name	Description
abc WSCP_RESPONSE	Request response

Note the **Delete** method is specified.

The following display shows the **HTTP Request** node with the **put** method selected:

Display 6.39 HTTP Request with Put Method

HTTP_PUTAndDELETE_ProxyServer_Domain
HTTP PUT Method

HTTP Request
Settings
Inputs
Outputs

Request

* URI: http://www

Security: Enter credentials, user ID=

Method: put

Request data:

Name
Description
Source Binding
Default Value

abc id		Set the Customer ID.Custom...	(null)
abc WSCP_INPUT	HTTP request data ...		<?xml version...

Response data:

Name
Description

abc WSCP_RESPONSE	Request response
-------------------	------------------

The following display shows the **HTTP Request** node with the **get** method selected:

Display 6.40 HTTP Request with Get Method

HTTP_PUTAndDELETE_ProxyServer_Domain

HTTP GET Method

HTTP Request

Settings

Inputs

Outputs

Request

* URI:

http://www /CUSTOMER/{id}/

Security:

No authentication,proxy: host=" port="80",no authentication

Method:

get

Request data:

Name	Description	Source Binding	Default Value
abc id		Set the Customer ID.CustomerID	(null)
abc WSCP_INPUT	HTTP request ...		(null)

Response data:

Name	Description
abc WSCP_RESPONSE	Request response

An expression in the **Expression** node writes the output to a text file.

This file, which is named HTTP_PUTAndDELETE_ProxServer_Domain.txt, should contain the following content:

Display 6.41 Job Output

```
<?xml version="1.0"?><CUSTOMER xmlns:xlink="http://www.w3.org/1999/xlink">  
  <ID>3039</ID>  
  <FIRSTNAME>Foo</FIRSTNAME>  
  <LASTNAME>BarG</LASTNAME>  
  <STREET>Catch 22</STREET>  
  <CITY>Snafu City</CITY>  
</CUSTOMER>
```

Usage Notes for HTTP Request Nodes

Out-of -Memory Errors for HTTP Request Nodes

SAS Visual Process Orchestration jobs with a SOAP Request node or an HTTP Request node can run out of memory if you are using a Sun Java Virtual Machine (JVM). If this happens, add the following option to the Java start command that is specified in the app.cfg file for the server that executes the job.

The Java option is: `-XX:MaxPermSize=256m -XX:+CMSClassUnloadingEnabled`

Working with the Orchestration Job Node

Overview of the Orchestration Job Node

You can add an Orchestration Job node to a **Flow** tab in an orchestration job to run an external SAS Visual Process Orchestration flow when the node executes. The node requires that the name of the workflow job be specified as input. This job becomes the inner, or embedded job. When it executes, the inner job is loaded into the workflow engine and executed as a job.

You can set job-level input or output variables on an embedded job that enable it to be more useful. When the job is embedded, the variables designated as input are published in the discovery in the Orchestration Job node. The outer job can map these values. They then become valid when the inner job runs. The output designation allows the embedded job to set values which then become available as output on the outer job. From the perspective of the inner job, these variables are just regular job level variables and are not special in any way. It should also be noted that this input or output designation is used when workflow jobs are run as services.

Inputs and Outputs to the Orchestration Job Node

The **Orchestration Job** node can take the inputs and outputs listed in the following table:

Table 6.9 Inputs and Outputs to the Orchestration Job Node

Name	Description
Inputs:	
FILENAME	The name of the SAS Visual Process Orchestration workflow job
SAS_FOLDER_PATH	The SAS folder path of the SAS Visual Process Orchestration workflow job
Outputs:	No unique outputs

Using the Orchestration Job Node

You can add an **Orchestration Job** node to a **Flow** tab in an orchestration job to run embedded orchestration jobs. For example, you can create an orchestration job that uses two levels of **Orchestration Job** nodes to create a three-level job.

The following display shows the base-level orchestration job:

Display 6.42 Base-Level Orchestration Job

This base-level job is opened in the properties window for the **Orchestration** node in the middle-level job, which is shown in the following display:

Display 6.43 Middle-Level Orchestration Reference

The following display shows the inputs for the **Expression** node in the base-level job:

Display 6.44 Base-Level Expression

ORCHREF_3Levels_REF_REF		Expression 1		
Expression		Settings	Inputs	Outputs
<div> <div>abc</div> <div>New Input...</div> <div>Import and Bind To...</div> <div>abc</div> <div>Import and Bind To...</div> <div>abc</div> <div>Import and Bind To...</div> <div>abc</div> <div>Import and Bind To...</div> </div>				
Name	Description	Source Binding	Default Value	On Macro Fail
abc EXPRESSION	Expression		string input1...	Node Error
abc ExpressionInput	Expression input	ref_refinput	(null)	Node Error

Note that the *ref_refinput* variable from the middle-level job is picked up here.

The **Variable Read Write** node in the base-level job enables you to specify a job variable. You can write the job's output to this variable, as shown in the following display:

Display 6.45 Base-Level Read or Write Variable Settings

The screenshot shows a configuration window titled "ORCHREF_3Levels_REF_REF" with a sub-tab "Variable Read Write 1". The window has four tabs: "Read or Write", "Settings", "Inputs", and "Outputs", with "Read or Write" being the active tab. Under "Read or Write", there are two radio button options: "Read from a job variable:" and "Write to a job variable:". The "Write to a job variable:" option is selected. Below these options are two dropdown menus, both containing the text "ref_refoutput". At the bottom, there is an "Operation:" label followed by a dropdown menu containing the text "Assign".

The following display shows the middle-level orchestration job:

Display 6.46 Middle-Level Orchestration Job

This middle-level job is opened in the properties window for the **Orchestration** node in the top-level job, which is shown in the following display:

Display 6.47 Top-Level Orchestration Job Reference

Test > Orchestration Job 1

Orchestration Job Settings Inputs Outputs

Orchestration job:

/Shared Data/PO_OrchRef/ORCHREF_3Levels_REF ... Open

The following display shows the settings for the middle-level orchestration job:

Display 6.48 Middle-Level Orchestration Job Settings

ORCHREF_3Levels_REF > ORCHREF_3Levels_REF_REF 1

Orchestration Job Settings Inputs Outputs

abc New Input... Import and Bind To...

Name	Description	Source Binding	Default Value
abc FILENAME	Job name		http://.../SASProcessOrchestr...
abc ref_refinput	Job input parameter	refinput	(null)
abc SAS_FOLDER_PATH	SAS folder path of job		/Shared Data/.../ORCHREF_3Levels_REF_REF

You must enter a filename and path for the job. You also need to create a source binding for the variable associated with the job.

The input and output variables created for the top-level orchestration job are shown in the following display:

Display 6.49 Middle-Level Orchestration Job Variables

ORCHREF_3Levels_REF > ORCHREF_3Levels_REF_REF 1

Flow	Settings	Variables	Run History	
<div><div></div><div></div><div>New Variable...</div><div></div><div></div><div></div></div>				
Name	Description	External Use	Default Value	On Macro Fail
abc refinput		Input	inputforref1	Node Error
abc refoutput		Output	(null)	Node Error

Note that the *refinput* variable from the top-level job is picked up here.

The **Variable Read Write** node in the middle-level enables you to specify a job variable. You can write the job’s output to this variable, as shown in the following display:

Display 6.50 Middle-Level Read or Write Variable Settings

ORCHREF_3Levels_REF > Variable Read Write 1

Read or Write

Settings

Inputs

Outputs

☐ Read from a job variable:

refoutput ▼

☒ Write to a job variable:

refoutput ▼

Operation:

Assign ▼

For information about **Variable Read Write** node, see “[Working with the Variable Read Write Node](#)” on page 156 .

The following display shows the top-level orchestration job:

Display 6.51 Top-Level Orchestration Job

The following display shows the settings for the top-level orchestration job:

Display 6.52 Top-Level Orchestration Job Settings

ORCHREF_3Levels		ORCHREF_3Levels_REF 2	
Orchestration Job		Settings	Inputs
<div> <div>abc New Input...</div> <div>Import and Bind To...</div> <div> <div></div> <div></div> <div></div> </div> </div>			
Name	Des...	Source Binding	Default Value
abc FILENAME	Job ...		http://[redacted]/SASProcessOrch...
abc reinput	Job ...	maininput	(null)
abc SAS_FOLDER_PATH	SAS...		/Shared Data/[redacted]/ORCHREF_3Levels_REF

Just as you did with the middle-level job, you must enter a filename and path for the job. You also need to create a source binding for the variable associated with the job.

The input variable created for the top-level orchestration job is shown in the following display:

Display 6.53 Top-Level Orchestration Job Variables

ORCHREF_3Levels > ORCHREF_3Levels_REF 2

Flow	Settings	Variables	Run History
☰ 🛠️ New Variable... 📄 🗑️ ?			
Name	Description	External Use	Default Value
abc maininput		Input	mainvalueOrch3

The following display shows the expression created in the **Expression** node included in the top-level job:

Display 6.54 Top-Level Expression

☰ | 🔍 Validate | 🔍 🔍 | ⏪ ⏩ | 📄 📄 | 📄 | Go to line: 1 ▶

```
1 file f
2 f.open("%OrchestrationJobReference_Targets%ORCHREF_ORCHJOB_3Level.txt ", "w")
3 f.writeline("Variable Output = "%value)
4 f.close()
```

This expression generates a text file that summarizes the output from the nested orchestration jobs.

You can verify that this sample job ran successfully by checking the variable input, which should be *ORCHREF_3Levels a Success! Variable input = mainValueTopLevelJob 3 levels.*

Working with the SAS Deployed Job Node

Overview of the SAS Deployed Job Node

You can add a **SAS Deployed Job** node to a **Flow** tab in an orchestration job to run a job that has been deployed from SAS Data Integration Studio. Jobs are deployed in SAS Data Integration Studio for scheduling, as a SAS stored process, and as a SAS stored process that can be accessed by a web service client.

Inputs and Outputs to the SAS Deployed Job Node

The **SAS Deployed Job** node can take the inputs and outputs listed in the following table:

Table 6.10 Inputs and Outputs to the SAS Deployed Job Node

Name	Description
Inputs:	
SAS_CODE_REMOTE_FILE	The location on the metadata server where the deployed job object resides
SAS_LIST_STATUS	If equal to TRUE, a fragment of the output is sent as node status on each step boundary.
SAS_LIST_WORKTABLE_XML	When selected, saves the list output of the job. This output can be very large.
SAS_LOG_STATUS	If equal to TRUE a fragment of the log is sent as node status on each step boundary
SAS_LOG_WORKTABLE_XML	When selected, saves the log of the job. This log can be very large.

SAS_SERVER_NAME	The name of the logical pooled or non-pooled branch/ component of the SAS Application server
SAS_STEPEVENTS	If equal to TRUE when the node is running, events are fired at each step boundary in the SAS program.
Unique Outputs:	
FILE_DATA	The SAS code
SAS_LIST_CONTENTS_XML	The contents of the SAS program listing
SAS_LOG_CONTENTS_XML	The contents of the SAS program log
SAS_RC	The final return code from the SAS job.

Using the SAS Deployed Job Node

You can create an orchestration job that uses a **SAS Deployed Job** node in the **Flow** tab to run a deployed SAS Data Integration Studio job in the context of an orchestration job. For example, you could create a job that runs a deployed job.

This sample orchestration job is shown in the following display:

Display 6.55 SAS Deployed Job Flow

The following display shows **SAS Deployed Job** node settings:

Display 6.56 SAS Deployed Job Setting

The screenshot shows the 'SAS Deployed Job' node settings in a software interface. At the top, there is a breadcrumb trail: 'DI Studio Deployed Job' > 'SAS Deployed Job 1'. Below this, there are four tabs: 'SAS Deployed Job' (selected), 'Settings', 'Inputs', and 'Outputs'. The main content area contains the following fields and options:

- SAS deployed job:** A text field containing '/Shared Data/Class_Sort' with a dropdown arrow on the right.
- Workspace server:** A text field containing '(default server)' with a dropdown arrow on the right and a refresh icon.
- Options:** Three checkboxes are listed:
 - ☐ Raise events for each step in the deployed job
 - ☐ Retain the SAS log
 - ☐ Retain SAS output

Use this tab to access a job that was deployed from SAS Data Integration Studio. The default server was registered in SAS Management Console when SAS Visual Process Orchestration was installed. It corresponds to the SAS Logical Pooled Workspace Server. If necessary, you can instead explicitly select a SAS Logical Workspace Server. Note that the default server option is equivalent to the pooled workspace server.

If you select a non-pooled workspace server, then you or the user logged in to the Visual Process Orchestration environment needs a password stored in metadata. You can store the password in SAS Management Console's User Manager. Also note that you might need to change the SAS Logical Workspace server component to SAS token authentication. In this case, refer to the **Options** tab step in the procedure covered in the "How to Configure SAS Token Authentication" section in the "Authentication Tasks" chapter in *SAS Intelligence Platform: Security Administration Guide*.

Note that you can use the **Raise events for each step** check box to specify that events are fired at each step boundary when the deployed job is running. You can also select

the appropriate check box if you need to retain the log or the SAS output for the deployed job. Then, you can download the log or the output in the Run Status view.

Working with the SAS Program Node

Overview of the SAS Program Node

You can add a **SAS Program** node to a **Flow** tab in an orchestration job to run a SAS program. The SAS program is located on the SAS Workspace Server that you specify in the node.

Inputs and Outputs to the SAS Program Node

The **SAS Program** node can take the inputs and outputs listed in the following table

Table 6.11 Inputs and Outputs to the SAS Program Node

Name	Description
Inputs:	
SAS_CODE_REMOTE_FILE	The physical location accessible with the SAS Workspace Server where the SAS program resides
SAS_LIST_STATUS	If equal to TRUE, a fragment of the output is sent as node status on each step boundary.
SAS_LIST_WORKTABLE_XML	When selected, saves the list output of the job. This output can be very large.
SAS_LOG_STATUS	If equal to TRUE a fragment of the log is sent as node status on each step boundary
SAS_LOG_WORKTABLE_XML	When selected, saves the log of the job. This log can be very large.
SAS_SERVER_NAME	The name of the logical pooled or non-pooled branch/ component of the SAS Application server

Name	Description
SAS_STEPEVENTS	If equal to TRUE when the node is running, events are fired at each step boundary in the SAS program.
Unique Outputs:	
FILE_DATA	The SAS code
SAS_LIST_CONTENTS_XML	The contents of the SAS program listing
SAS_LOG_CONTENTS_XML	The contents of the SAS program log
SAS_RC	The final return code from the SAS job.

Using the SAS Program Node

You can create an orchestration job that uses a **SAS Program** node in the **Flow** tab to run SAS code in the context of an orchestration job. For example, you could create a job that runs SAS code. The **SAS Program** node in the job is configured to retain its log and list output.

This sample orchestration job is shown in the following display:

Display 6.57 SAS Program Job Flow

The reference settings for the **SAS Program** node are shown in the following display:

Display 6.58 SAS Program Reference Settings

SAS Code Retain > SAS Program 1

SAS Program Settings Inputs Outputs

Workspace server:
SASApp - Logical Pooled Workspace Server ...

SAS program:
C:\IPO_Sources\Win32\SASCode\en\sascoderetain.sas ...

☐ Raise events for each step in the program

☒ Retain the SAS log

☒ Retain SAS output

Select the server that executes the SAS code that you need to run. These servers must be registered in SAS Management Console. Then navigate to the file on the selected server. The file in this job is named *sascoderetain.sas*.

If you select a non-pooled workspace server, then you or the user logged in to the Visual Process Orchestration environment needs a password stored in metadata. You can store the password in SAS Management Console's User Manager. Also note that you might need to change the SAS Logical Workspace server component to SAS token authentication. In this case, refer to the **Options** tab step in the procedure covered in the "How to Configure SAS Token Authentication" section in the "Authentication Tasks" chapter in *SAS Intelligence Platform: Security Administration Guide*.

Note that you can use the **Raise events for each step** check box to specify that events are fired at each step boundary when the SAS program is running. You can also select the appropriate check box if you need to retain the log or the SAS output for the SAS program. Then, you can download the log or the output in the Run Status view.

The **SAS Program** node inputs are shown in the following display:

Display 6.59 SAS Program Node Inputs

SAS Code Retain > SAS Program 1			
SAS Program Settings Inputs Outputs			
<div> <div>abc New Input...</div> <div>Import and Bind To...</div> <div></div> <div></div> <div></div> <div></div> </div>			
Name ▲	Description	Source Bi..	Default Value
abc SAS_CODE_REMO...	SAS Code R...		C:\PO_Sources\Win32\SASCode\en\sascoderetain.sas
abc SAS_LIST_STATUS	SAS Listing s...		(null)
abc SAS_LIST_WORKT...	SAS Listing s...		TRUE
abc SAS_LOG_STATUS	SAS Log sent...		(null)
abc SAS_LOG_WORKT...	SAS Log sav...		TRUE
abc SAS_SERVER_NA...	Server comp...		SASApp - Logical Pooled Workspace Server
abc SAS_STEPEVENTS	Receive step ...		FALSE
abc SASCodeEcho_Input			C:\SASProgramFiles\targets\SASCodeRetainSASOutput.txt

Note that the *SASCodeEcho_Input* is created. This is a newly created input string. The default value of this input parameter (as well as all input parameters) is passed into the SAS code that is submitted. The SAS code contains a SAS macro with a name that is based on the input name. In this case, it is referenced as &SASCodeEcho_Input. This default value must be resolved in the SAS code macro at run time.

The SAS program used in this job is contained in the SASCodeRetainSASOutput.txt file. The file contains the following code:

```
data _null_;
  set sashelp.class;
  attrib Name length = $8;
  attrib Sex length = $1;
  attrib Age length = 8;
  attrib Height length = 8;
  attrib Weight length = 8;
  quote='''';
  file "&SASCodeEcho_Input" dlm=' ';

  put
 quote +(-1) Name +(-1) quote
 quote +(-1) Sex +(-1) quote
```

```
quote +(-1) Age +(-1) quote
quote +(-1) Height +(-1) quote
quote +(-1) Weight +(-1) quote
;
```

```
run;
```

The outputs for the **SAS Program** node are shown in the following display:

Display 6.60 SAS Program Node Outputs

SASCodeNoRetain > SAS Program 2	
SAS Program	Settings Inputs Outputs
Name ▲	Description
abc __ELAPSED	Number of seconds node was running
abc __END_TIME	Node execution end time
abc __ERRORMSG	Node error message
abc __FILE_DATA	SAS code
abc __START_TIME	Node execution start time
abc __START_TIX	Node execution start tix (more granular start time)
abc __SUMMARY	Summary of node's lifetime accomplishments
abc __WARNING	Node warning message
abc SAS_LIST_CONTENTS_XML	SAS listing as XML
abc SAS_LOG_CONTENTS_XML	SAS log as XML
abc SAS_RC	SAS completion status

Note that the unique outputs for **SAS Program** include XML output of the list and log contents of the node and a completion status indicator.

Working with the SOAP Request Nodes

Overview of the SOAP Request Node

You can add a **SOAP Request** node to a **Diagram** tab in an orchestration job to access a third-party web service that uses a SOAP interface. SOAP (Simple Object Access Protocol) is a simple XML-based protocol to let applications exchange information over HTTP. The SOAP transformation generates SAS SOAP procedure code to access a web service in the context of a job. The procedure invokes a SOAP web service through Java Native Interface (JNI). The procedure provides options for the request XML document (IN), the service endpoint (URL), the SOAP action or operation (SOAPACTION), and the map used to handle the response (OUT).

It is assumed that you are familiar with how to use the SOAP interface to access web services. Gather the same information that you need to use the SAS SOAP procedure to read from and write to the desired web service. Example options and values are shown in the next section. For detailed information about the SAS SOAP procedure, see the documentation for that procedure in the *Base SAS Procedures Guide*.

Inputs and Outputs to the SOAP Service Node

The **SOAP Request** node can take the inputs and outputs listed in the following table:

Table 6.12 Inputs and Outputs to the SOAP Request Node

Name	Description
WSCP_ACTION	The SOAP action
WSCP_ADDRESS	The URI to process
WSCP_BINDING	The binding to use
WSCP_DOMAIN	The authentication domain of the credentials to use

Name	Description
WSCP_OPERATION	The web service operation to invoke
WSCP_PASS	The user's password
WSCP_POLL_INTERVAL	The interval to check for cancellation
WSCP_PREEMPTIVE_AUTHENTICATION	The preemptive authentication setting
WSCP_PROXY_DOMAIN	The proxy authentication domain
WSCP_PROXY_HOST	The host name of the proxy
WSCP_PROXY_PASS	The proxy user's password
WSCP_PROXY_PORT	The proxy port number
WSCP_PROXY_USER	The proxy user
WSCP_REQUEST	The XML request template
WSCP_RESPONSE	The XML response template
WSCP_USER	The user name
WSCP_WS_SECURITY_DOMAIN	Specifies whether to determine the user and password from the domain server
WSCP_WS_SECURITY_MUST	Specifies whether the mustUnderstand attribute in WS_Security is set
WSCP_WS_SECURITY_PASS	The password in WS_Security input to the provider
WSCP_WS_SECURITY_USER	The user in WS_Security input to the provider
WSCP_WSDL_ADDRESS	The URI of the SOAP service
WSCP_WSDL	The WSDL expressed as a string
Unique Outputs:	No unique outputs

Using the SOAP Request Node

You can add a **SOAP Request** node to a **Flow** tab in an orchestration job to access a third-party web service that uses a SOAP interface. For example, you can use a **SOAP Request** node in an orchestration job to connect to a web service that performs currency conversions.

The **Flow** tab for the SOAP Request Job is shown in the following display:

Display 6.61 SOAP Request Job

Click **Use WSDL to create request** in the **SOAP Request** tab, as shown in the following display:

Display 6.62 SOAP Request Tab

Now, you can use the Create Request window to specify the WSDL, WSDL binding, and operation for the SOAP request. This window is shown in the following display:

Display 6.63 Create Request Window

Create Request

Create request using a service's WSDL.

Specify WSDL:

WSDL binding: ...

Operation: ...

OK **Cancel**

Note the WSDL is specified as a URI. You can click the key icon if you need to set up security for the request. You can also click **OK** to rediscover bindings and operations, even if the WSDL has not been updated. Note that you can manually enter the WSDL or WSDL address on the **Inputs** tab. However, then you are also responsible for entering a valid binding and operation for that WSDL or WSDL address.

The following display shows the data generated by the WSDL request in the **SOAP Request** tab :

Display 6.64 SOAP Request Tab

SOAP Request

Settings

Inputs

Outputs

Request

Use WSDL to create request... ?

* URI:

http://www.webservicex.com/currencyconvertor.asmx

* Operation:

ConversionRate

Security:

No authentication,no proxy,no authentication

Request data:

▼

⌵

↺

?

Name ▲	Description	Source Binding	Default Value	On Macro Fail
abc FromCurrency	Soap Request Variable.		US	Node Error
abc ToCurrency	Soap Request Variable.		CAD	Node Error

Response data:

▼

↺

?

Name ▲	Description
abc ConversionRateResult	Soap Response Variable.

Note that the URI and operation are specified in the **Use WSDL to create request** section. The two request variables, FromCurrency and ToCurrency, are listed under **Request data**. Finally, the response variable, ConversionRateResult, is shown in the **Response data** section.

You can also see these request variables in the XML-based Request Template, which is shown in the following display:

Display 6.65 Request Template

The response variable, similarly, is included in the XML-based Response Template window. This template is shown in the following display:

Display 6.66 *Response Template Window*

Usage Notes for SOAP Request Nodes

Out-of -Memory Errors for SOAP Request Nodes

SAS Visual Process Orchestration jobs with a SOAP Request node or an HTTP Request node can run out of memory if you are using a Sun Java Virtual Machine (JVM). If this happens, add the following option to the Java start command that is specified in the app.cfg file for the server that executes the job.

The Java option is: `-XX:MaxPermSize=256m -XX:+CMSClassUnloadingEnabled`

Working with the Echo Node

Overview of the Echo Node

You can add an Echo node to a **Flow** tab in an orchestration job to pass inputs that you specify to outputs. This function helps make jobs more readable.

The **Echo** node can also be used to gather output values from around the orchestration job into a central place. For example, you could have a series of nodes that output a few values. You can add an echo node to the **Flow** tab and map several of those outputs into the **Echo** node. The output of the **Echo** node will contain the values that you mapped.

Finally, you can use the **Echo** node as a placeholder in an orchestration job. For example, you could have a loop situation with a logical branch. In this case, you might need both paths from the logical branch to go back to the looping node. You could establish an Echo node as the last node in the loop construct instead of having to draw a line from each of these nodes. Then it would be the only node that loops back to the beginning.

Inputs and Outputs to the Echo Node

You can specify any string as an input on the **Input** tab. This input is passed to the **Output** tab.

Using the Echo Node

You can create an orchestration job that uses an **Echo** node to pass inputs into outputs in the context of the job. For example, a job could include an **Echo** node that has a bad source binding that generates an error. This error, in turn, is detected by the **Event Listener 1** node.

This sample orchestration job is shown in the following display:

Display 6.67 Event Node Job with Specific Events

The settings for the **Echo** node are shown in the following display:

Display 6.68 Echo Settings

Event_NodeSpecificEvents

Echo 1

Settings

Inputs

Outputs

abc New Input...

Import and Bind To...

Name	Description	Source Binding	Default Value	On Macro Fail
abc EchoInput		<div></div> BadBinding	(null)	Node Error

The settings for the **Event Listener 1** node are shown in the following display:

Display 6.69 *Event Listener 1 Settings*

Event_NodeSpecificEvents > Event Listener 1

Event Listener | Source Nodes | Settings | Inputs | Outputs

Source Nodes

Listen to events from the following nodes:

☐ All nodes in the job

☒ A specific node type: Echo

☐ A specific node: Data Management Service 1

Events

Listen for the following event types:

☒ All events

☐ ERROR events

☐ A custom event:

Note that all events from the **Echo** node are listened for by the **Event Listener** node.

Working with the Variable Read Write Node

Overview of the Variable Read Write Node

You can add a Variable Read Write node to a **Flow** tab in an orchestration job to set the value of a job level variable and to retrieve the value. The node's type is **JOBVARIABLE**. This node is typically used in a nested job to publish variables coming from inside of the nested job out to the outputs of the nested job. It can also be user to

read variables coming into the nested job and make them available. Similar functions can be performed with the **Expression** node.

Inputs and Outputs to the Variable Read Write Node

Name	Description
Inputs:	
NAME	Should be set to the name of the variable that you want to affect. The variable must be defined in the job before running the node.
OPERATION	You can perform 3 operations: NOOP - the value of the variable is not changed; ADD - a specific numeric value is added to the variable; SUB - a specific numeric value is subtracted from the variable; ASSIGN - a specific value is assigned to the variable
PARAMETER	In the case of ADD and SUB, this is a numeric value. In the case of ASSIGN, this is the value assigned to the variable. In the case of NOOP, this is ignored.
Unique Outputs:	
VALUE	The current value of the variable after execution of the node

Using the Variable Read Write Node

You can add a **Variable Read Write** node to a **Flow** tab in an orchestration job to update variables and pass values between nested jobs. For example, you can create an orchestration job that consists of an inner job nested within an outer job. Then, you can use a **Variable Read Write** node to publish the variable from the inner job to the outer job.

The inner job is shown in the following display:

Display 6.70 Inner Job

You can create job variables and set the description, external use of input or output, and the default value for each variable. The inner job variables are shown in the following display:

Display 6.71 Inner Job Variables

Flow	Settings	Variables	Run History
<div><div></div><div></div><div></div></div>			
Name	Description	External Use	Default Value
abc InnerVar1		Input	5
abc InnerVar2		Output	(null)

Note that the input variable *InnerVar1* has a default value of 5. The output variable *InnerVar2* has a null default value.

Use the **Read or Write** tab in the **Variable Read Write** node to select the **Write to a job variable** (InnerVar2) and the **Operation**(Assign), as shown in the following display:

Display 6.72 Read or Write Tab Settings

InnerJob > Variable Read Write 4

Read or Write Settings Inputs Outputs

☐ Read from a job variable:
InnerVar2

☒ Write to a job variable:
InnerVar2

Operation:
Assign

The **Parameter** input is located on the **Inputs** tab, as shown in the following display:

Display 6.73 Inputs Settings

InnerJob > Variable Read Write 4

Read or Write Settings Inputs Outputs

≡ | [Icon] | ↺ | ?

Name ▲	Description	Source Binding	Default Value
abc NAME	Name of global variable		InnerVar2
abc OPERATION	Operation performed		ASSIGN
abc PARAMETER	Argument to operation	InnerVar1	(null)

Select **Parameter** and bind it to InnerVar1. Because Parameter is the argument to the operation on Inner Var2, this step binds InnerVar1 to InnerVar2.

The following display shows the outer job.

Display 6.74 Outer Job

The **Orchestration Job** tab is shown in the following display:

Display 6.75 Orchestration Job Tab

This tab contains a reference to the inner job in the **Orchestration job** field. This reference embeds the inner job into the outer job. For information about **Orchestration Job** nodes, see [“Working with the Orchestration Job Node” on page 131](#).

You need to create an input in the **Echo** node to capture the output from the inner job. To do this, open the **Inputs** tab in properties for the **Echo** node and click **New Input**.

An **Echo** node is shown in the following display:

Display 6.76 *Echo Input Settings*

The screenshot shows a 'New Input' dialog box with two tabs: 'Settings' and 'Default Value'. The 'Settings' tab is active. It contains three main fields: 'Name' (with a red asterisk), 'Description', and 'Source binding'. The 'Name' field contains the text 'EchoInput'. The 'Description' field is a large empty text area. The 'Source binding' field is a text box with a dropdown arrow, a close button (X), and a help button (?). At the bottom right are 'OK' and 'Cancel' buttons.

Note that the input is named *EchoInputVar*.

Next, you need to import and bind the job output parameter from the inner job to the outer job. Click **OK** to close the New Input window and save the echo input. Then, click **Import and Save** from the **Echo** node properties toolbar. Note that the **Variable Read Write** node in the inner job published the variable *InnerVar2* as output from the inner job. Therefore, *InnerVar2* can be accessed from any node connected to the **Orchestration Job** node that references the inner job.

The Import and Bind window is shown in the following display:

Display 6.77 *Import and Bind Window*

Note that the EchoInput input is bound to InnerVar2, which is the **Orchestration Job** node output from the inner job. If the value of InnerVar2 changes, the value of EchoInput also changes. You can verify the output from the inner job was passed to the input of the **Echo** node in the outer job after you run the outer job. Select the **Run History** tab of the outer job after the job is submitted. Then, double click on the entry for the run. Finally, drill into the Echo node and select the **Inputs** tab.

The following display shows that the run-time value of 5 is passed to EchoInput in the **Echo** node after the outer job is successfully run.

Display 6.78 Run Time Value of EchoInput

OuterJob

Echo 1

Settings

Inputs

Outputs

Name	Description	Source Binding	Default V..	O.	Run Time Value
abc EchoInput		 Orchestration Job 1.InnerVar2	(null)	N.	5

Recommended Reading

- *SAS Visual Process Orchestration Server Administrator's Guide*
- *SAS Management Console: Guide to Users and Permissions*

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

SAS Books

SAS Campus Drive

Cary, NC 27513-2414

Phone: 1-800-727-3228

Fax: 1-919-677-8166

E-mail: sasbook@sas.com

Web address: support.sas.com/bookstore

Gain Greater Insight into Your SAS® Software with SAS Books.

Discover all that you need on your journey to knowledge and empowerment.

