[bookmark: _Toc240257483][bookmark: _Ref532884539]

 (
S
AS
D
rug
D
evelopment
 SAS

Macro API
 1.1
)

 (
Installation Qualification / Operational Qualification Checklist
Install SDD
SAS
Macro
 API

1.
1
)

[bookmark: _GoBack]

 (
Version 1.00
Date
March
27
, 2013
)

	IQ/OQ Checklist: Install SDD SAS Macro API 1.1
	Company Confidential
	Page 1 of 5

Checklist A: “Install SDD SAS Macros”

Note: This checklist assumes you have completed an installation of SDD 4.2.1 and SDD API 1.5.

	Checklist A: “Install SDD SAS Macros”
	Corresponding Document: None

	#
	Activity
	Expected Results
	Actual Results

	A1.
	Login to an admin PC.
	Windows display appears.
	

	A2.
	Using the putty tool, create an ssh connection from the admin PC to the SAS server and login as sasadmin.
	You’re prompted for the password.
	

	A3.
	Enter the password for sasadmin.
	You’re logged into SAS server.
	

	A4.
	Use the script command to capture commands that are typed in the Unix window. The syntax is script /var/staging_logs/<servername>_sddmacro1.1_<date>.txt
	System should indicate script has started.
	

	A5.
	From the admin PC, download the SDD API 1.5 Client distribution from the SAS Hot Fix site. After the distribution has been downloaded, use the WinSCP2 tool to copy the file to /sfw/installers on the SAS server. Transfer it as a binary file using the sasadmin userid.

sdd-java-api-client-1.5.zip

	The file is transferred to the SAS server.

	

	A6.
	From the admin PC, download the SDD Macro 1.1 distribution from the SAS Hot Fix site. After the distribution has been downloaded, use the WinSCP2 tool to copy the file to /sfw/installers on the SAS server. Transfer it as a binary file using the sasadmin userid.

sdd-sas-macro-1.1.zip

	The file is transferred to the SAS server.

	

	A7.
	Stop the Object Spawner by typing /sfw/sas_servers/Lev1/ObjectSpawner2/ObjectSpawner.sh stop
	The Object Spawner is stopped.

	

	A8.
	Type ps –ef | grep sasadmin
	The following process should be running:

/bin/sh -p /sfw/sas_servers/Lev1/ObjectSpawner2/ObjectSpawner.sh start2_tag

	

	A9.
	Type cd /sfw/sas9.3/SASFoundation/9.3
	Navigate to that directory.
	

	A10.
	Type mkdir sddapi
	Directory is created.
	

	A11.
	Type cd sddapi
	Navigate to that directory.
	

	A12.
	Type unzip –q /sfw/installers/sdd-java-api-client-1.5.zip
	Contents of zip file are extracted.	
	

	A13.
	Type unzip –q /sfw/installers/sdd-sas-macro-1.1.zip
	Contents of zip file are extracted.	
	

	A14.
	Type ls –al
	You see the following directories created:

sdd-java-api-client-1.5
sdd-sas-macro-1.1

	

	A15.
	Type cd /sfw/sas_servers/Lev1/SDDApp/WorkspaceServer

Note: For single SAS server installs, this application name will be SASApp.
	Navigate to that directory.
	

	A16.
	Type vi sasv9_usermods.cfg
	File is opened for edit.
	

	A17.
	After the comment block, add the following lines:

-insert sasautos "/sfw/sas9.3/SASFoundation/9.3/sddapi/sdd-sas-macro-1.1/sasmacros"
-JREOPTIONS (
 -Dsas.app.class.dirs=/sfw/sas9.3/SASFoundation/9.3/sddapi/sdd-java-api-client-1.5/lib:/sfw/sas9.3/SASFoundation/9.3/sddapi/sdd-sas-macro-1.1/lib
)

Note: Copy and paste this text from the sasv9_usermods.txt file in our staging area.
	File is modified.
	

	A18.
	Hit Esc and type :x to save the file.
	File is saved with changes made.
	

	A19.
	Type more sasv9_usermods.cfg
	Verify that changes have been saved.
	

	A20.
	Start the Object Spawner by typing /sfw/sas_servers/Lev1/ObjectSpawner2/ObjectSpawner.sh start
	Object Spawner is started and system displays:

Spawner is started (pid nnnnn)...
	

	A21.
	Type ps –ef | grep sasadmin
	The following process should be running:

/bin/sh -p /sfw/sas_servers/Lev1/ObjectSpawner2/ObjectSpawner.sh start2_tag

	

	A22.
	Hit Ctrl-D to stop the script command.
	System indicates script stopped running.
	

	A23.
	Type exit
	The sasadmin userid is logged off the SAS server.
	

	A24.
	Repeat steps A1 – A23 to deploy the SDD SAS Macros to any additional SAS processing servers.

	Steps repeated as necessary.
	

Signature below indicates completion of Checklist A, items A1 – A24, above.

Name (print or type): ___________________________	 Sign-off : _____________________________ Date:______________________
image1.png

