Operator's Guide
[image: image2.png](® compusource

For SCO UNIX Systems

[image: image1.png](® compusource

Operator's Guide for SCO UNIX Systems

Table of Contents

1System Startup Procedure

Shutdown Procedure
2
Sign-On Procedure
4
Managing Your Printers
5
General Backup Instructions
8
Manual Backup Procedure
9
Backup with BackupEDGE Utility
10
Recovery Procedure
11
Hotline
12
System Hangs
13
Oh No, my CRT isn't working!!! Hints on using "Wyse" terminals
14
Hardware Service Calls
15
Machine Malfunction Log
16
Helpful UNIX commands
17
New User Setup
18

System Startup Procedure

1. Turn on all system printers.

2. Turn on the UPS (Uninterruptible Power Supply) with your server plugged in to the back.

3. Turn on the main console (if not already on).

4. Turn on the server. The system performs a memory check that will take about 30 seconds. After the initial POST (Power-On Self Test) the following will be displayed on your screen:

SCO OpenServer(TM) Release 5

Boot
:

5. Hit <ENTER> at the colon (:) prompt to continue the system startup. If no response is detected, the server will continue the boot process automatically after a brief period of time.

6. Next the system displays hardware diagnostics after which you see the message:

Type CONTROL-d to proceed with normal startup,
(or hit return for system maintenance):

Hold down the CTRL key and press the 'd' key. Next the system displays:

INIT New run level: 2

Current System Time is Tue Apr 17 09:52:00 PST 2001
Enter new time ([[CC]yymmdd]hhmm[ss]):

The system time is displayed in hours, minutes, and seconds. The hours are recorded in military time (1:00pm = 13:00). If the time and date are correct hit <ENTER> to continue. If the date and time are not correct enter the correct date and/or time and hit <ENTER> to continue.

If the time is wrong enter the time in 24 hour format without any punctuation. To se the time to 2:45 p.m., enter 1425. If the date and time are both wrong enter the month, day, hour, and minute. To set the date and time to April 18, 2001 at 2:45 p.m., enter 200104181445.
7. Several copyrights and system settings will display. Then the system displays:

SCO OpenServer(TM) Release 5 (server.company.com) (tty01)
login:

8. All terminals should have the above screen displayed. When this screen is displayed the terminal is available to begin processing (See the Sign-On Procedures).

Shutdown Procedure

Never power off the server before running the shutdown procedure!!

9. You must complete the shutdown procedure before powering off the main computer system. This will prevent damage to files and directories. If this procedure is not followed before the power is turned off there may be filesystem damage. Such damage would require additional steps during the boot up process and may result in data loss.

10. Have all users sign off the system. All terminals should be signed off to the login prompt before you begin to shut down the system. If the system is powered off without following proper procedure, files will be corrupted.

Go to the main console and login as user shutdown and password shutdown.

11. The system will display:

The following users are signed on

4:13pm up 18:31 1 users load average 0.00,0.00,0.00
User Tty Logon@ Idle JCPU PCPU what
shutdown tty01 4:13pm 4 w

Please make sure everyone is off the system.
Press Delete key to abort this process if needed.
Press <ENTER> to continue

Please make sure all tasks except shutdown are logged off the machine. If any other users are logged in, press the or <Delete> key to abort. Have that user log off the system and repeat step 2.

After pressing <ENTER>, the following messages are displayed:

Shutdown started. Wed Apr 18 16:01:00 PST 2001

Broadcast Message from root (tty01) on server Apr 18 16:01 PST 2001
THE SYSTEM IS BEING SHUT DOWN NOW!!!
Log off now or risk your files being damaged.

Before final shutdown, the console prompts:

Do you want to continue? (y or n)

Enter a 'y' to continue. And the console will display:

Shutdown proceeding. Please wait

INIT: New run level: 0
The System is coming down. Please wait.
cron aborted: SIGTERM
!SIGTERM Wed Apr 18 16:01:00 PST 2001

! ***** CRON ABORTED ***** Wed Apr 18 16:01:00 PST 2001

12. Wait for the following prompt before you power off:

 ** Safe to Power Off **
 -or-
** Press Any Key to Reboot **

13. Turn off the printers.

14. Turn off the server.

15. The UPS should be left on in order to keep the batter charged.

Sign-On Procedure

When a terminal displays the following screen it is ready for someone to sign-on:

SCO OpenServer(TM) Release 5 (server.company.com) (tty01)

login:

Enter the login name you have been assigned and hit <ENTER>. The system then prompts for a password. Enter the password assigned to you followed by the <ENTER> key. For obvious security reasons, the password will not display on the screen as it is typed in. The system will then execute the program indicated by your login script.

If you spell the login/password wrong, or if the login/password does not exist, the system will prompt you to enter them again. Be sure to use lower case letters for your login and password. If you are having trouble logging in, check to make sure the <CAPSLOCK> key is off.

Managing Your Printers

The UNIX line printer spooling system is a collection of commands that help the system administrator to monitor and control efficiently the line printers serving the system. A request to print a file is spooled or lined up with other printing jobs to be sent to the printer. Each print job is processed and waits its turn in line, queue, to be printed.

The print service has a menu-driven interface which centralizes printer commands. To access the SCO System Administration menus, login as root, and type scoadmin at the prompt. The <TAB> button will switch you between the top menu and the selections in the middle window. From the SCOadmin menu, arrow down to the '> Printers' and press <ENTER>.
╔════════════════════════════ SCOadmin on machine1 ════════════════════════════╗
║┌──┐║
║│ File View Options Help │║
║└──┘║
║┌───┐ ║
║│ ISA Plug and Play ^ ║
║│ Internet Configuration │ ║
║│ License Manager │ ║
║│ Process Manager │ ║
║│ Software Manager * ║
║│ Sysadmsh Legacy * ║
║│ Video Configuration Manager * ║
║│ > Filesystems * ║
║│ > Mail * ║
║│ > Netscape * ║
║│ > Networks * ║
║│*> Printers * ║
║│ > System v ║
║└───┘ ║
║┌──┐║
║│[(..)] │║
║└──┘║
║──║
║ ║
╚══╝

You will be presented with the SCOadmin Printers submenu.

╔════════════════════════════ SCOadmin on machine1 ════════════════════════════╗
║┌──┐║
║│ File View Options Help │║
║└──┘║
║┌──┐║
║│ HP Network Print Services Manager │║
║│ HP Network Printer Manager │║
║│* Print Job Manager │║
║│ Printer Manager │║
║│ │║
║│ │║

Arrow down to the Print Job Manager and hit <ENTER> to continue.

╔═══════════════════════ Print Job Manager on machine1 ════════════════════════╗
║┌──┐║
║│ Job View Options Help │║
║└──┘║
║Print jobs on host machine1.customer1.com ║
║ ║
║ Job ID Queue Owner Size Date/Time Status ║
║┌──┐║
║│*LPT10-348 LPT10 root 1991 Apr 19 15:15 │║
║│ LPT10-349 LPT10 root 24914 Apr 19 15:16 held │║
║│ │║

The Print Job Manager menu displays the menu and current print jobs. You can use the <TAB> key to switch from the menu bar to the job window. To manipulate a print job, use the <TAB> and arrow keys to highlight a print job. Once you <TAB> back up to the Job menu, you can perform these tasks:

Delete
removes the job from the queue

Hold
holds the job from printing

Resume
releases a hold on a job

Promote
moves the job to the front of the line

Transfer
moves the job from one print queue to another

There are several other printer controls where you can administer the print queue directly. Run scoadmin and return to the Printers submenu. Arrow down to the Printer Manager and hit <ENTER> .

In the Printer Manager, you can use <TAB> and the arrow keys to highlight a printer. Once you have selected a printer, <TAB> up to the menu and arrow over to Settings. On the Settings menu, choose Control to enable / disable print queues, and to accept / reject new print jobs.

Disabling a print queue stops the printer, but does not delete any print jobs. Enabling a print queue allows the queue to print the print jobs. Rejecting a print queue will not allow new print jobs to get in line. Accepting a print queue will allow new print jobs to be queued.

To exit, <TAB> back to the Job menu and choose Exit. On the next screen, <TAB> to the File menu and choose Exit to leave SCOadmin.

┌──────────────────────── Printer Manager on machine1 ─────────────────────────┐
│┌──┐│
││ Host Printer Settings System Options Help ││
│└─────────────────┌─────────────────────────────╥────────────────────────────┘│
│Printer Configurat│ Control... Ctrl+T ║ │
│ │ Connection... ║ │
│ Type Name │ Serial Comm... ║ │
│┌─────────────────│ Description... ║───────────────────────────┐ │
││ L LPT1 │ Model... ║ ^ │
││ L LPT2 │─────────────────────────────║ * │
││ L LPT3 │ Advanced -> ║ * │
││* L LPT4 ╘═════════════════════════════╝ * │
││ L LPT5 * │

The print service has the following regular commands which may be executed from a UNIX prompt. You should be logged in as root. Type the commands as shown, inserting the necessary variables in the <> brackets.

lpstat -t
Reports the line printer status. Displays all printers, their statuses, and what print jobs are queued for each printer. Print job ID numbers can be used with the cancel command.

lpstat –o
Reports output status only. Useful when you need the job ID of a print request for the cancel command.

cancel <job id>

ex: cancel LPT1-123
Cancels a request for an queued print job. Most systems print quickly, so a cancel command must be used promptly to have any effect.

There may also be a Cancel Printer option on the printer menu in your Compusource package.. Type "P" at any Compusource menu and choose the Cancel Printer option.

disable <queue name>

ex: disable LPT1
Prevents a print queue from printing jobs that have been submitted. You can continue to submit print jobs, but they will not print until the queue is enabled again.

enable <queue name>

ex: enable LPT1
Allows a print queue to process the print jobs which have been submitted to it.

General Backup Instructions

You must backup your system on a timely basis. We recommend that you backup your system at least once a day. You should also backup prior to running any major update programs such as any month-end or year-end updates. The system should also be backed up again any time hardware field service is to be performed on the machine, immediately prior to such service.

Backing up data files on a regular basis is the only way to prevent loss of data. In the event of hardware failure the data files may have to be restored from the backup tapes. If a data restoration from backups becomes necessary, the most recent backup tapes will be used. The data which is on those tapes will be put back onto the system. This means that if a backup has not been done for a week and if a restoration of data is necessary, all work done in the past week will be lost.
It is best to keep at least nine backup tapes for your backup. The first four tapes should be labeled 'Monday', 'Tuesday', 'Wednesday' and 'Thursday'. You would also have three tapes labeled 'Friday A', 'Friday B' and 'Friday C'. Use the Monday through Thursday tapes for the corresponding days of the week, then rotate the Friday tapes on a weekly basis. One of these Friday tapes should be kept off site.

In addition, you should keep two sets of tapes for your MONTHLY backup, one to be kept on site and one off site. Again, the tapes should be labeled sets 'MONTHLY A' and 'MONTHLY B'. At the end of each month, before running Month End Processing, run a backup using one of these sets. Alternate the sets so that one month you use the 'MONTHLY A' set and the next month you use the 'MONTHLY B' set. This will provide a backup of data and system files before any month end processing has been performed that can be restored in case of problems.

Write the date and time (use military time) of the backup on each tape after the backup has completed.

Tapes should not be exposed to extreme temperatures, especially heat. Don't take the extra set of backup tapes off the premises and leave them sitting in a car in the hot sun!! Also, the tapes should not come into contact with anything magnetic (magnets, electrical generating equipment, or X-ray machines).

It cannot be stressed how important it is to perform daily backups of your system. Remember that your business is running on this computer, so you want to guard your data just as you would guard your business.

Manual Backup Procedure

16. All terminals should have the login prompt displayed on the screen before you begin a backup. No one should sign on to the system while a backup is being performed. Open files may not be backed up properly.

17. Once all terminals have the company!login: prompt displayed, enter backup at the company!login: prompt. The password is usually also backup.

A Backup Menu will display:

BACKUP MENU

1) System Backup

2) Check Backup Mail

Selection ('return' to end):

18. Type '1' for a System Backup. The system will display Date and Time and script being run:

Wed May 09 18:20:00 PST 2001

systembu
[System Backup Script]

This script will perform a backup of your system (/)
To interrupt or cancel it press DEL at any time.

19. Mount the first tape (volume) in the tape drive and close the door. The next prompt displays:

Insert the first tape and press <return> when ready . . .

Once the tape is loaded and the door is closed, press <ENTER> to begin the backup.

20. The system then begins to copy the files to the drive. If a volume runs out of space, the program will request an additional tape.

21. When the backup is complete, the following is displayed:

The backup is complete. Remove the tape & write today's date on it.
Wed May 09 18:45:00 PST 2001
Press <return> to continue.

22. If an error occurs please write it down. The backup should be restarted from the beginning. Your tapes could be bad, so replace the tape if errors persist. If anything unexpected occurs or if you get an error message, please call the Compusource HOTLINE.

23. When the Backup is completed, the system returns to the Backup menu. Hit <ENTER> to quit the Menu. The system will return to company!login prompt.

Backup with BackupEDGE Utility

1. The BackupEDGE utility can be used to configure backups which will run automatically on any or all days of the week at whatever time is specified. BackupEDGE can also send out a mail message to a designated user or users regarding the backup each time it is run automatically. This message contains information regarding the pass/fail status of the backup, how long it took to run, and which users were logged into the system at the time of the backup, among other things. After verification of a good backup, change the backup tape to the next tape in your backup set.

2. The BackupEDGE mail message should be checked each day to be sure the system data has been reported as both backed up and verified. The subject line of the BackupEDGE mail should read "Backup_Pass/Verify_Pass" for a successful backup.

3. To check the status of the most recent automatic backup, enter backup at the company!login: prompt. The password is usually also backup. Select the menu option to "check backup mail." The system will display the standard UNIX mail interface:

SCO OpenServer Mail Release 5.0 Type ? for help.

"/usr/spool/mail/backup": 2 messages 1 new

>N 2 root Wed Jun 27 02:51 71/2626 BACKUP_PASS/VERIFY_PASS

 1 root Tue Jun 26 02:50 66/2497 BACKUP_PASS/VERIFY_PASS

&
4. The "&" sign is merely your prompt, this is where you can type in commands. Note that the most recent backup is dated Jun 27 at 02:51 a.m. This is the time the backup was completed. Note that the subject of each mail message is the right most column.

5. After you have finished reading the message, type in "d" and <ENTER> to delete the message indicated by the ">" mark. If there are more than 20 messages, you will not be able to see the most recent backup messages. If the # of new messages exceeds 20, you can delete several messages at once. For example, if the top of the mail program indicates you have 300 messages, you can delete the first 290 messages with the command "d1-290" and <ENTER>.

6. To exit the mail program, type in "quit" and <ENTER>.

BackupEDGE can be used to generate a pair of Emergency Recovery Diskettes, which will be labeled as "RecoverEDGE Boot Disk" and "RecoverEDGE Filesystem Disk." If your system was staged by Compusource, one set of these RecoverEDGE disks will have been provided for you. These Emergency Recovery Diskettes are used in the event that the system needs to be reloaded from the most current, complete system backup. These diskettes should be maintained in addition to the UNIX Emergency Recovery Diskettes.

To learn more backup BackupEDGE or RecoverEDGE, please refer to the user manuals. Please contact the Compusource HOTLINE with any problems.

Recovery Procedure

24. Disk of file recovery should only be done under the advisement of a Compusource Systems Engineer. If your hard disk has been completely destroyed, the replacement disk needs to be initialized and reformatted before recovery procedure can be performed.

In order to perform a system or file recovery, the most recent backup tape will be required. With your initial system setup you should have received a set of Emergency Recovery Disks. Please keep these diskettes in a safe place. These disks, along with your latest system backup tape, will be essential in the event that your system needs to be rebuilt.

If you do not know where your current Emergency Recovery Disks are located, please call HOTLINE and ask a Compusource Systems Engineer to talk you through re-creating these disks. If you use the BackupEDGE utility to automate your backups, you will need four (4) diskettes. If you use the manual backup option, you will need two (2) diskettes.

25. In the event that you must restore files or your entire system, call Compusource and have a Systems Engineer talk you through the procedure, or when possible have a Systems Engineer perform file recovery over the modem.

Hotline

Hotline is a service provided by Compusource to answer any questions you may have about your system and to solve any problems that may arise.

We have found that it is best if one person within your company is responsible for placing calls to Hotline. This way if a question or situation arises a second time this person can answer the question without placing a call to Hotline.

Please keep in mind that Hotline is your primary source of support, and you should call Hotline for all system problems you may have. If you are having a problem with your system, call Hotline, and the first available Compusource Systems Engineer will contact you. Remember, if you call and ask for a specific person instead of going to the Hotline, your problem will remain unresolved while you wait for a response from that particular person. Hotline is regularly staffed with 6~8 Systems Engineers, and your problem can be resolved in a timely fashion.

If an error message is displayed on a screen, please WRITE DOWN THE MESSAGE. This message will aid Hotline in correcting the error as quickly as possible. If you are able to print out the error message, please fax a copy to the HOTLINE at 714-562-2718, and note on the fax your name, company name, contact number and the nature of the problem.

Hotline may request the use of your modem.

System Hangs

If you cannot get a response from any terminals or encounter any unusual operation of the system please call the Compusource HOTLINE. If the system has hung, you should check all the terminals to find out what programs were running when processing stopped. If any updates were running, they will need to be restarted by a Compusource Systems Engineer. Please be sure to write down any error messages that appear on the terminals. You should also check the main console of your system for any system messages that may be displayed.

Please call the Compusource HOTLINE when system hangs occur.

Oh No, my CRT isn't working!!!
Hints on using "Wyse" terminals

Here are some things you can try before giving us a call.

26. There is generally a screen intensity dial located on the bottom right hand side of the CRT (looking from the front) or on the side. Make sure it is adjusted properly.

27. This information is for Wyse 50 model CRT's. Other models will have similar options:
Hold down the <Shift> key and press the <Set-Up> key. You are prompted at the field that is bright green. These are the operating parameters for the CRT. To change the line you are on, press the up and down arrow keys. To change the field you are on, use the right and left arrow keys. If you find a field that is wrong, you can change the field by pressing the space bar. When you have been through all the conventions then hold down the <Shift> key and press the <Set-Up> key (now you are prompted at the first field at the top of the screen). Type a "Y" to save your changes.

HANDSHAKE=XONXOFF
* SCREEN=80/132
* CURSOR=BLOCK/LINE

* BLINK?=ON/OFF
MODE=FDX
DATA BIT=8

STOP BIT=2
PARITY BIT=NONE
MODEM PORT BAUD RATE=19200

BLK END=US/CR
AUTO NL=ON
CR=CR

AUTO SCRL=OFF
AUX BAUD RATE R
SCRL=JUMP

STATUS=OFF
* S.SAVER=OFF/ON
PROT=DIM

TEST=OFF
KEYS?=US/UK
RET/ENTER=CR/CR

COMPATIBLE MODE=WY50
ENHANCE=OFF

*
These parameters are the only ones that can be set to your preference.
Please don't change any of the other parameters!
28. Check your connections. Start with the keyboard and make sure it is plugged securely into the back of the terminal. Unplug the terminal from the electrical outlet, and use something else to verify that the electrical outlet is working. If it is working, plug the terminal back in. Check the cable connections that goes from the back of the terminal to the main computer. Make sure the cable is plugged and screwed in tightly on the back of the terminal. Make sure that the other end of the cable is connected securely into the main computer system.

29. Turn off your terminal and turn it back on.

30. If none of these things help, call the Compusource Hotline.

Hardware Service Calls

If you think you are experiencing a problem related to the Hardware on your system please call the Compusource Hotline and describe the problem. The Systems Engineer you speak with will help determine the specific problem and advised you how to proceed. If the hardware is within the warranty period, a Service Technician will be dispatched if determined necessary. Please note that some hardware warranties require you to send the problem hardware back to the manufacturer before a replacement is provided. Ask the Compusource HOTLINE for more details and options.

It is your responsibility to backup your entire system prior to a hardware service call. This is done as a precaution before any work is performed on your main system. If the Service Technician needs to run diagnostic tests on your disk unit, the tests may destroy whatever is on the disk.

In addition to backing up prior to hardware service calls, you should also record the time, date, and the purpose of the service call in your Machine Malfunction Log for future reference.

It is recommended that you keep a written log of all suspected hardware problems and their resolutions in a notebook kept near the computer. When the machine hardware malfunctions write down the date, time, and a brief description of the error and the action taken to clear the error. The information is important in assisting the hardware Service Technician in locating failing components of the computer.

A sample Machine Malfunction Log can be found on the next page.

Machine Malfunction Log

Date
Problem
Action

Helpful UNIX commands

From the UNIX prompt:

wall
- "write all" sends a message to all users

31. enter "wall" at the unix prompt and hit <ENTER>.

32. on the next line(s) enter the message you wish to send.

33. after entering the message, type "CTRL-D" and the message will be sent to anyone logged on.

34. be aware that the message will be written on whatever screen the user is in.

who
- display a simple list of users on the system

· enter "who" at the unix prompt and hit <ENTER>
w
- display a detailed list of users on the system, what processes are running, login time

· enter "w" at the unix prompt and hit <ENTER>
uptime- display system time and other information

35. enter "uptime" at the UNIX prompt and hit <ENTER>
36. the display shows the current time, how long the server had been on, how many users are logged in, and what the load averages are on the CPU.

more
- splits up multi-page command output into single-page blocks, prompts user to hit <ENTER>
sort
- sorts command output

|
- a "pipe" for redirecting command output into another command

ps –ef | more
- process status, piped into more for easy reading

· gives a listing of UID (user ID), PID (process ID) and the port or tty of the users currently signed in, as well as the command or process they are running.

who | sort | more
- shows users logged in, sorted in alphabetical order, divided into pages

New User Setup

The following information is intended only for use by the SCO UNIX System Administrator as security issues will be discussed.

This section will outline the basic creation of a new user in SCO UNIX OpenServer 5.0.

STEP 1.
Login with the root sign-on and password. At the "#" prompt type "scoadmin":

scoadmin

STEP 2.
The SCOadmin menu will be displayed with a title-bar on top (File View Options Help). The large middle window has ACCOUNT MANAGER at the top and should be high-lighted. Simply press <ENTER> at this point and you will be taken to the Account Manager on 'Company' screen.

STEP 3.
The title-bar of the Account Manager menu will have 'Host' high-lighted. Press the right arrow key to high-light the word 'Users' and press <ENTER>. A pull-down menu will display with 'Add New User...' at the top and high-lighted, once again press <ENTER>.

STEP 4.
An overlay window will appear called 'Company': Add New User and will have the prompt at Login: |_ _ _ _ _ _|. Enter the sign-on name for the new user, usually their first name or initials. This must be unique and in lower case letters of eight characters or less.

*
Contrac2 accounts must create logins that have the first five characters unique to each user. You can't have two users with login names of robertp and robertm, but you could have robp and robm.

Press <ENTER> or <Tab> accepting default values on the remainder of the screen until you get down to the bottom [OK] and press <ENTER>.

STEP 5.
You will now see a second overlay window called
'Company': Set Password: 'username'.

Here there will be a small window with <*> Enter a new password at the top. Press <ENTER> and you will jump down to the <ENTER> Password: |_ _ _ _ _ _ _ _ _ _ _ _| field. Enter the new users password and press <ENTER>. Confirm the new password by entering it again in the next field and when you press <ENTER> again you will jump to the [*] Force password change at next login field near the bottom.

If you have already entered the desired password for this user press the space-bar to remove the `*' thus removing the need for the user to create their own password the first time they login. If you would like a user to create their own private password the first time they sign-on leave the `*' in its place.

Press <ENTER> once again to move down to [OK] and press <ENTER>. The operating system will now add this new user into the system and bring you back to the Account Manager on `Company' menu. You will note that the middle window has now added your new user into the list of users and has it high-lighted at the bottom of the list.

You have now completed entering a new user in your SCO UNIX OpenServer operating system.

To exit out of SCOadmin you can arrow back over to `Host', press <ENTER> and select Exit from the pull-down menu. Press <ENTER> and you will be back to the SCOadmin menu, <Tab> up to the title-bar and arrow to `File', press <ENTER> and select `Exit'.

You will now be back at the `#' prompt and you can type in the word `exit' to get back to login.

[image: image2.png][image: image3.png](® compusource

