SAS Batch : Utilisation du mode Checkpoint/Restart
[image: Accueil]
| DATAMETRIC | datametric |

L'article présente le mode checkpoint/restart permettant à un programme batch SAS interrompu par une erreur, de reprendre son exécution là où il s'était arrêté. ♪

	Titre : SAS Batch : Utilisation du mode Checkpoint/Restart
	Auteurs : DATAMETRIC, datametric
	Parution : 9 septembre 2012
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2012 Stéphane COLAS. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction

				L'utilisation du mode CheckPoint/Restart permet de soumettre un programme batch qui serait tombé en erreur
				et ce, à partir de la dernière étape DATA ou PROC valide.
			

				Lorsqu'il est soumis de nouveau, le programme saute jusqu'à l'étape qui était en erreur et ne soumet
				pas les étapes précédentes.
			

				L'objectif est de laisser la possibilité à l'utilisateur de corriger son programme et de pouvoir le soumettre
				de nouveau en évitant de tout exécuter depuis le début.
			

II - Modes de fonctionnement

				Il existe deux modes, le premier permet de tracer les traitements et de marquer les erreurs ; le
				second permet de reprendre les traitements là où était marquée la première erreur (si celle-ci a
				été correctement corrigée).
			
II-A - Le mode Checkpoint

					Grâce à ce mode, SAS enregistre des points de repère à chaque étape du programme dans le journal et dans
					un catalogue nommé CHECKPNT.SAS7BCAT qui contient les informations sur les étapes DATA et les PROC
					uniquement.
				

					Un certain nombre de précautions doivent être prises en compte avec ce mode pour que tout fonctionne
					correctement.
				

					Tout d'abord, le programme qui s'exécute doit accéder aux tables intermédiaires du traitement (notamment
					celles avant l'erreur) sinon il sera en incapacité de reprendre là où il en était. Par conséquent,
					si la WORK était utilisée, elle ne doit pas être supprimée en fin de session ou recréée à la prochaine.
					Pour cela, il faut utiliser les options NOWORKTERM et NOWORKINIT (si toutes les données sont enregistrées
					dans des bibliothèques dites permanentes, ces options ne sont pas utiles).
				

					Ensuite, il est préférable de forcer SAS à s'arrêter dès la première erreur. Ceci est possible avec l'option
					ERRORCHECK STRICT.
				

					Dans le cadre de l'utilisation de ce mode, voici la liste des options importantes :
				
	
						SYSIN : permet l'appel d'un programme SAS ;
					
	
						STEPCHKPT : active le mode CheckPoint ;
					
	
						STEPCHKPTLIB : permet d'indiquer le LIBREF dans lequel SAS doit sauver le catalogue. Il faut spécifier
						la commande LIBNAME en amont du programme pour que SAS puisse l'affecter ;
					
	
						NOWORKTERM : permet de conserver la WORK à la fin de la session ;
					
	
						NOWORKINIT : évite d'initialiser une nouvelle WORK au démarrage de la session ;
					
	
						ERRORCHECK STRICT : force l'analyse syntaxique des étapes LIBNAME, FILENAME, %INCLUDE et LOCK ;
						
					
	
						ERRORABEND : force l'arrêt sur n'importe quelle erreur.
					

II-A-1 - Illustration de la mise en place du mode checkpoint

						Nous créons un appel de SAS sous forme de ligne de commande. Le programme exécuté se nomme « production »
						et nous utilisons les options précitées qui servent à contrôler le niveau d'erreur (avec ERRORCHECK
						STRICT, ERRORABBEND) et d'activer le mode Checkpoint (avec STEPCHKPT).
					

						Ici STEPCHKPTLIB permet de sauvegarder le catalogue dans le LIBREF savCheck. Par contre la WORK est détruite
						en fin de session :
					
Sas -sysin "c:\projet_alpha\production.sas"
-stepchkpt -stepchkptlib savCheck -errorcheck strict -errorabbend

						Ici la WORK est conservée (avec NOWORKTERM NOWORKINIT). Nous verrons que ces deux options sont fondamentales
						à ce mode de travail.
					
sas -sysin "c:\projet_alpha\production.sas"
-stepchkpt -noworkterm -noworkinit -errorcheck strict -errorabbend

II-B - Le mode Restart

					Il faut exécuter le programme avec l'option STEPRESTART pour que le programme puisse être relancé à partir
					de la dernière erreur après que le catalogue CHECKPNT.SAS7BCAT ait été analysé. Dans ce cas, SAS
					relit le catalogue afin d'isoler les étapes s'étant correctement terminées et reprendre à celle
					qui était tombée en erreur.
				

					Ce mode exécute tout d'abord les étapes générales telles que les LIBNAME, FILENAME et les compilations
					de macros car le catalogue contient uniquement les informations sur les étapes en erreur ou en succès.
					De cette façon, les éléments cruciaux ne sont pas omis.
				

					Afin de contrôler un peu plus le mode Restart, il est possible d'ajouter une option forçant SAS à exécuter
					une étape importante. Ce peut être une étape DATA ou la définition de macro-variables par exemple.
					Ceci se fait avec l'option CHECKPOINT EXECUTE_ALWAYS qui se place immédiatement avant l'étape considérée.
					
				

					Enfin, le lancement du mode Restart peut également s'accompagner du lancement du mode Checkpoint. Comme
					le programme peut encore tomber en erreur, il sera possible de corriger et de relancer.
				

					Ainsi nous aurons la ligne suivante qui cumule les deux modes :
				
sas -sysin "c:\projet_alpha\production.sas"
-stepchkpt -stepRestart -stepchkptlib savCheck -errorcheck strict -errorabbend

III - Exemples de mise en œuvre

				Les exemples suivants vont illustrer l'utilisation du mode Checkpoint/Restart avec l'exécution d'un programme
				SAS sur une plate-forme Windows SAS 9.3. Ce procédé fonctionnera en 9.2 et sur UNIX.
			
III-A - Programme avec conservation de la WORK

					Nous créons un fichier .bat permettant d'appeler le programme datametric.sas grâce à la commande SYSIN.
					Nous employons les options permettant de conserver la LOG et la WORK en plus du mode CheckPoint.
					
				

					Le programme contient trois étapes simples : une étape DATA, une proc SORT et une étape DATA qui conclut
					le programme.
				
libname libtest "C:\Data\test";
%let choix=1;
data premiere;
 length rowid 8; * unique id;
 do level_1 = 0 to 2;
 do level_2 = 0 to 2;
 do x = 1 to 6+10*ranuni(1234);
 rowid + 1;
 y = sin(rowid/2);
 output;
 end;
 end;
 end;
run;
proc sort data=premiere;
by level_1;
run;
data second;
set premiere;
where level_1=&choix;
run;

					Voici le contenu du fichier .bat qui appelle ce programme :
				
"C:\Program Files\SASHome\SASFoundation\9.3\sas.exe"
-CONFIG "C:\Program Files\SASHome\SASFoundation\9.3\nls\en\sasv9.cfg"
-LOG "C:\Data\test\monfichier.log"
-sysin "C:\Data\test\Datametric.sas"
-stepchkpt -noworkterm -noworkinit -errorcheck strict -errorabend

					Le journal du traitement qui suit montre clairement que le mode Checkpoint est activé avec l'insertion
					des balises CHECKPOINT avant chaque étape.
				
[image: image]

					Pour constater l'arrêt sur une erreur, nous insérons une maladresse typographique dans le programme.
					
				

					Le code suivant :
				
proc sort data=premiere;
by level_1;
run;

					Devient :
				
proc sort data=premire;
by level_1;
run;

					Lorsque le programme tombe en erreur, la WORK est conservée avec le catalogue permettant à SAS de savoir
					où repartir ainsi que la première table générée (elle n'avait pas d'erreurs).
				
[image: image]

					Nous relançons le programme corrigé avec l'option -STEPRESTART cette fois. Par précaution, nous
					laissons le mode Checkpoint afin de pouvoir stopper sur une prochaine erreur.
				

					Contenu du fichier .bat :
				
"C:\Program Files\SASHome\SASFoundation\9.3\sas.exe"
-CONFIG "C:\Program Files\SASHome\SASFoundation\9.3\nls\en\sasv9.cfg"
-LOG "C:\Data\test\monfichier.log"
-sysin "C:\Data\test\Datametric.sas"
-stepchkpt -stepRestart -noworkterm -noworkinit -errorcheck strict -errorabend

					Cette fois, la première étape est reconnue comme étant sans erreur et donc est ignorée.
				
[image: image]

					Dans le journal, les étapes sont encore marquées en mode Checkpoint car l'option STEPCHKPT est utilisée
					par crainte d'une nouvelle erreur.
				
[image: image]
III-B - Programme avec utilisation d'une WORK temporaire

					Cet exemple prouve que même si le catalogue est sauvegardé dans un répertoire permanent alors que les
					données sont stockées dans une véritable WORK, alors le mode RESTART se trouve dans l'incapacité
					de rejouer le traitement.
				

					Voici le contenu du nouveau .bat où les options de conservation de la WORK sont supprimées.
				
"C:\Program Files\SASHome\SASFoundation\9.3\sas.exe"
-CONFIG "C:\Program Files\SASHome\SASFoundation\9.3\nls\en\sasv9.cfg"
-LOG "C:\Data\test\monfichier.log"
-sysin "C:\Data\test\Datametric.sas"
-stepchkpt -STEPCHKPTLIB libtest -errorcheck strict -errorabend

					Si l'on indique l'option -STEPCHKPTLIB libtest dans la ligne de commande, le catalogue est conservé dans
					le répertoire lié au LIBREF libtest défini dans le programme (ici C:\Data\test).
				

					Nous obtenons dans le journal les informations suivantes, puis la même erreur un peu plus bas.
				
NOTE: Begin CHECKPOINT execution mode.
NOTE: Checkpoint library: C:\Data\test.
NOTE: WORK library: C:\sasfiles\saswork\datametric_TD4132_WIN-EH2M0MSIPC9_.

					Après correction, nous relançons.
				
[image:]

					Puisque la WORK n'était pas conservée et que les données n'étaient pas enregistrées dans un répertoire
					permanent, le programme tombe de nouveau en erreur car la première étape créant la table PREMIERE,
					n'a pas été rejouée : la table source de la seconde étape n'existe pas et retourne une erreur.
					C'est un cercle vicieux qui s'amorce car le programme sait d'où repartir mais n'a plus les données
					pour le faire.
				

					Par conséquent, il faut conserver le catalogue et les données dans un répertoire qui n'est pas temporaire.
					
				
III-C - Utilisation du mode Checkpoint/Restart avec une boucle macro

					On teste si le mode de marquage SAS rentre dans une boucle macro.
				

					Ici le programme crée dix tables à partir d'une seule. Nous introduisons une erreur de syntaxe (un point-virgule
					manquant) qui créera une erreur uniquement sur l'étape n° 5.
				
%macro loop;
%do i= 1 %to 10;
	data test&i;
	set sashelp.class;
		%if &i=5 %then %do;
			i=2					
		%end;
	run;
%end;
%mend;
%loop;

					Comme dans le premier exemple, la ligne de commande exécutant ce programme va permettre de conserver
					la WORK et le catalogue qui sera dedans.
				
[image: image]

					Le mode Checkpoint reconnaît parfaitement chaque étape DATA et stoppe sur l'erreur.
				
[image: image]

					Après correction, nous lançons la ligne de commande avec l'option STEPRESTART et nous constatons que
					le programme reprend à la cinquième étape et poursuit son travail.
				
[image: image]

IV - Conservation des WORK

				À ce stade il faut connaître le fonctionnement des options NOWORKTERM et NOWORKINIT pour comprendre comment
				les utiliser.
			

				Ces deux options permettent de conserver la WORK et de ne pas en recréer une afin d'exploiter celle que
				la précédente session a créée. Dans ce cas, SAS n'agit pas comme à l'accoutumée en créant un répertoire
				dynamiquement mais utilise directement le répertoire spécifié dans l'option -WORK du fichier CFG
				(on peut concevoir que la WORK devient un répertoire unique et permanent).
			

				Illustrons cela.
			

				L'environnement suivant crée les WORK dans le répertoire suivant : C:\sasfiles\saswork\!username car
				le fichier sasv9.cfg contient une définition permettant de créer un répertoire sous le nom de l'utilisateur.
				
			
[image: image]

				Ce code signifie qu'une WORK est créée dans le sous-répertoire reprenant le nom de l'utilisateur. Ce
				code permet donc d'obtenir un résultat comme celui-ci pour l'utilisateur nommé sassrv :
			
[image: image]

				Lorsque l'option NOWORKTERM est utilisée, SAS stocke les tables directement dans le répertoire nommé
				dans le fichier sasv9.cfg sans créer de répertoire commençant par _TD_. Il n'en créera d'ailleurs
				pas d'autres, tout se déroulera dans ce seul répertoire. Pour le voir, nous lançons des programmes
				avec nos deux options sous le user Datametric. Nous constatons dans la capture suivante que tout
				est écrit directement dans C:\sasfiles\saswork\datametric :
			
[image: image]

				En conclusion, si ces options doivent être utilisées, il faut prendre garde à créer un répertoire WORK
				pour chaque programme lancé en batch afin que tous n'écrivent pas au même endroit. Il suffit pour
				cela d'ajouter la commande -WORK dans la ligne de commande SAS appelée dans le batch. Il faut également
				utiliser NOWORKINIT pour que SAS ne vide pas le contenu de la WORK à la prochaine ouverture de session.
				
			

V - Conclusion

				Le mode Checkpoint/Restart permet de relancer des traitements à partir de l'étape tombée en erreur. Les
				deux modes se cumulant, il est possible de relancer un programme après l'avoir corrigé et de marquer
				de nouvelles erreurs. Le premier identifie l'étape, le second permet de repartir de l'étape incriminée.
				
			

				Ce mode de fonctionnement est finalement assez pratique pour éviter de relancer tous les programmes d'un
				batch et leurs étapes.
			

				Cependant, il faut prendre garde à utiliser le bon ensemble d'options pour que tout ceci fonctionne :
				
			
	
					il faut que toutes les tables soient accessibles afin que le programme puisse accéder aux données nécessaires
					pour repartir dans de bonnes conditions ;
				
	
					il faut conserver le catalogue dans une bibliothèque permanente pour que SAS le retrouve. Les options
					NOWORKTERM NOWORKINIT doivent donc être utilisées si l'on ne souhaite travailler en WORK plutôt
					que dans des bibliothèques permanentes ;
				
	
					si des étapes importantes doivent être obligatoirement exécutées, l'étape CHECKPOINT EXECUTE_ALWAYS doit
					être placée avant elles.
				

				Les administrateurs peuvent adopter aisément une stratégie de prise en charge des programmes en production
				avec ces deux modes. Une même ligne de commande acceptant les options STEPCHKPT et STEPRESTART, il
				n'est pas utile de créer plusieurs .bat selon que l'on soit en mode Checkpoint ou Restart. Il faut
				noter enfin que tout n'est pas automatisable car une intervention humaine reste nécessaire pour corriger
				le programme.
			

VI - À propos de l'auteur

				Stéphane dirige DATAMETRIC, société qu'il a fondée en 2002 pour proposer un ensemble de services autour
				de l'analytique et dans le choix et la mise en œuvre d'environnements BI SAS et COGNOS. En accompagnant
				ses propres clients ou en travaillant en partenariat avec d'autres sociétés de services, Stéphane
				mêle désormais des actions d'audit et conseil en architecture, d'installation de plates-formes, de
				développement et de formations personnalisées auprès de sociétés européennes de toutes tailles et
				d'organisations internationales.
			

VII - Remerciements

				J'adresse tous mes remerciements à f-leb et
				 Claude
				LELOUP pour le temps qu'ils m'ont accordé pour la correction de cet article.
			

VIII - Liens
CHECKPOINT
				EXECUTE_ALWAYS Statement
Error
				Processing in SAS
OEBPS/Images/image00029.gif
-SASUSER "C:\sasfiles\users\!username\sasuser"
-WORK _ "Ci\sasfiles\saswork\!username”
-UTILLOC "Ci\sasfiles\utilloc”

OEBPS/Images/image00028.jpeg
NOTE: SAS_initialization used:

real time 0.22 seconds
cpu time 0.26 seconds

1 sanacro Toop;

2

3 %do 1= 1 %to 10;

1 data testai;

5 set sashelp. class;

3 %IF &i=5 %then %do;

4 iz ;

3 ssend;

5 run;

10 ssend;

11

12 samend;

13

14 %100p;

NOTE: Begin CHECKPOINT execution mode,

NOTE: Checkpotnt Tibrary: ¢i\sasfileslsasuoric\datanetric.

NOTE: WORK 1ibrary: C:\sasfiles\saswork\datametric.

Begin CHECKPOINT_RESTART(5) execution mode
ECKPOTNT TTOFary’ SastTTes\sasworkaatametric.

NOTE: End CHECKPOINT-RESTART(S) draining and resume normal execution.

(OTE :_CHECKPOINT 5.

NOTE: There were 19 observations read from the data set SASHELP.CLASS.

NOTE: The data set WORK.TEST5 has 19 observations and 6 variables.
DATA statement used (Toral process time):

real time 0.01 seconds

cpu time 0.03 seconds.

2 The sAs system 16

OEBPS/Images/image00027.jpeg
NOTE: There were 19 observations read from the data set SASHELP.CLASS.

NOTE: The data set WORK.TEST3 has 19 observatjons and 5 variables.
DATA statement used (Total process time):

real time 0.00 seconds

cpu time 0.00 seconds.

NOTE: CHECKPOINT 4.

NOTE: There were 19 observations read from the data set SASHELP.CLASS.

NOTE: The data set WORK.TEST4 has 19 observatjons and 5 variables.
DATA statement used (Total process time):

real time 0.00 seconds

cpu time 0.00 seconds.

NOTE: CHECKPOINT 5.

NOTE: Line generated by the invoked macro "LooP".
14 run;

2

ERROR 22-322: Syntax error, expecting one of the following:
o

=, >, ><, >=, AND, EQ, GE, GT, IN, LE, LT, MAX, MIN, NE, N

NoTe : [The SAS System stopped processing this step because of errors.]
NoTE : Set option OB5=0and wiTl CONtInue to check statements.

This might cause NOTE: No observations in data set.
WARNING: The data set WORK.TESTS may be incomplete. when this step was
o

observations and 7 varia

NOTE: DATA statement used (Tota
real time 0.00 9

cpu time 0.01

L'erreur e point-virgule
stoppe le programme 2 la.
cinquitme étape

ERROR: SAS ended due to errors.
You specified: OPTIONS ERRORABEND; .

ERROR: Errors printed on page 2.

=) The sas system

24, 2012

OEBPS/Images/image00026.jpeg
Nom 2
Cdchedepnt sas7bcat
j= Y
-
e
EtestLsasrbat

| s .

| s
Etectasasrbiat
[Eests.sasmbdat

OEBPS/Images/image00025.jpeg
NOTE: Checkpoint library: c:\Data\test.

5 data premiere;
6 Tength rowid 8; * unique id;

7 do Tevel 1 = 0'to 2;

8 do Tevel 2 = 0 o 2;

0 do x = 1 To 6+10%Fanuni (1234);
10 rowid + 1;

11 y = sin(rowid/2);

12 output;

13 end;

14 endi

15 end; .

3 o Marquée sans erreu,
H Tétape est sautée

NOTE: End CHECKPOINT-RESTART(2) “draining and resume normal execution.

NOTE: CHECKPOINT 2.

La table n'a pas éte

18 proc sort data=premiere;
ERROR: File WORK.PREMIERE.DATA does not exist.| sauvée dansune
19 by level_1; bibliotheque
20 R permanente, elle
NOTE: The SAS System stopped processing this si n'existe plus.

NOTE: SAS set option OBS=0 and will continue to
This might cause NOTE: No observations in data set.

OEBPS/Images/image00024.jpeg
© CHECKPOINT 3.

End CHECKPOINT-RESTART(2) draining and resume normal execution.

© CHECKPOINT 2.

proc sort datapremiere;
y Tevel 1;

run;

: There were 66 observations read from the data set WORK.PREMIERE.

The data set WORK.PREMIERE has 66 observations and 5 variables.
PROCEDURE SORT used (Total process time

real time 0.07 seconds
cpu time 0.03 seconds
%let choi

Arivée 3la
dermiére étape

data second;

set premiere;

where Tlevel_ i=&choix;
run;

: There were 20 observations read from the data set WORK.PREMIERE.

OEBPS/Images/image00023.jpeg
NOTE: Begin CHECKPOINT execution mode.
NOTE: Checkpoint 1ibrary: ci\sasfiles(sasuorkc\datanetric.
NOTE: WORK library: C:\sasfiles\saswork\datametric.

NOTE: Begin CHECKPOINT-RESTART(2) execution mode.

NOTE: Checkpoint library: G\sastiles\saswork\datametric.

data prerf Démarrage dumode
Tength
do Teve

L
2

5

H o Tevel-7 =016 27

s do'x =1 To 6+10%ranuni (1234);

6 routd + 1

’ Y= sinCrowid/2);

s Sutput:

% e T'etape ost samee
1 end: car clle nétait pas
I run; iy

NOTE: End CHECKPOINT-RESTART(2) draining and resume normal execution.

OEBPS/Images/image00022.jpeg
Foner Edton Afihage Outs 7
Orgariser v {35 Affichages +

Liens favoris Nom -+ -
chednt s Tbcat
Dossiers o Elpeniere sasmdat
3 Program s (166) &
1L programmes
disas Le contemi de la
3 sastes el
o pleiey
3 soswork
)l Gatametic

P sosdemo

OEBPS/Images/image00021.jpeg
(OTE Begin CHECKPOINT execution mode.
Checkpoint Tibrary: C:\sasfiles\saswork\datametric.

© WORK Tibrary: C:\sasfiles\saswork\datametric.

NOTE: CHECKPOINT 1. \
data premier

5
6 Tength rowid & * unique id;
7 do Tevel 1 = 0'to 2;
8
9

do Tevel 2 = 0 to 2;
do x = 1 to 6+10%ranuni(1234);

10 rowid + 1;

11 y = sin(rowid/2);
12 Gutput;

13 end;

13 end;

15 end;

16 run;

The data set WORK.PREMIERE has 66 observations and 5 variables.
DATA statement used (Total process time):

real time 0.01 seconds
cpu time 0,03 seconds
woTE: crEckponT 2. M
18 EV‘D(sort data=premiere;
19 y Tevel 1;

OEBPS/Images/image00020.jpeg
A 4

OEBPS/Images/image00031.jpeg
(D) [sofis = somot - dtametic

Fichier Edtion Affihage Outls 7

Orgeniser v {5 Affichages v

Liens favoris lom 2.
checkpnt sas7bcat

LCiprofie sasbeat

regsty.sasto
) sasfes I aiég =

Dossiers v

L ssusers [Eltestsasmbdat
p— Eltestosostbaat
)/ datametic Elteot ssrmaat
3 sasdemo Bt ssraat
3 sasdev Eltestssostbiat
0 sassv Eltestosostaat
[— e
i Etestasostbaat
B Etestosostbiat

@ utlioc Eltesti0.sas7bdat

OEBPS/Images/image00030.jpeg
D) [~ sotes somork - s - - &l

Fichier Edfion Affichage Outls 7
Organiser v Affichages +

Liens favoris Nom =+
). TD3456_WINEH2HONSIPCS_
Dossiers o b D715 WiNEHaMOMSIPCS
B0 sasfies Al
Ui sasusers
@ sasmork
i datametric
L. sasdemo

i sasdey

OEBPS/Images/image00018.jpeg

OEBPS/Images/image00017.jpeg

OEBPS/Images/image00019.jpeg

OEBPS/Images/image00016.jpeg
Developpez.com
Club des développeuts

