

Legato™ Storage Manager

Administrator's Guide

Release 8.1.6

December 1999

Part No. A77218-01

This *Legato™ Storage Manager Administrator's Guide* contains complete information for using Legato Storage Manager (LSM) as an Oracle® data storage management system. It describes the initial configuration procedure for LSM. It then explains how to use LSM for managing Oracle backup devices and volumes, monitoring Oracle backup and restore operations, and managing Oracle backup data. See your Oracle Server Installation Guide for installation instructions.

Legato Storage Manager Administrator's Guide, Release 8.1.6

Part No. A77218-01

Copyright © 1999, Oracle Corporation. All rights reserved.

Primary Authors: Ruth Baylis, Anita Puronto

Graphic Designer: Valarie Moore

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and Oracle disclaims liability for any damages caused by such use of the Programs.

The Programs (which include both the software and documentation) contain proprietary information of Oracle Corporation; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. Oracle Corporation does not warrant that this document is error free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Oracle Corporation.

If the Programs are delivered to the U.S. Government or anyone licensing or using the Programs on behalf of the U.S. Government, the following notice is applicable:

Restricted Rights Notice Programs delivered subject to the DOD FAR Supplement are "commercial computer software" and use, duplication, and disclosure of the Programs including documentation, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement. Otherwise, Programs delivered subject to the Federal Acquisition Regulations are "restricted computer software" and use, duplication, and disclosure of the Programs shall be subject to the restrictions in FAR 52.227-19, Commercial Computer Software - Restricted Rights (June, 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065.

Oracle is a registered trademark, and Oracle8, Oracle8i, Oracle7, Oracle Enterprise Manager, Oracle Installer, and Recovery Manager are trademarks or registered trademarks of Oracle Corporation. Legato is a registered trademark in the United States, licensed exclusively through Legato. UNIX is a registered trademark in the United States and other countries, licensed exclusively through X/Open Company Limited. All other company or product names mentioned are used for identification purposes only and may be trademarks of their respective owners.

Contents

Send Us Your Comments	ix
Preface.....	xi
Audience	xii
How This Guide Is Organized	xii
Document Conventions	xiv
Required Oracle Documentation.....	xv
Contacting Customer Support	xvi
Your Comments Are Welcome	xvii
1 Introduction	
What is Legato Storage Manager?	1-2
Overview of LSM Features	1-2
Legato Storage Manager and SAP R/3 Integration.....	1-6
Integrating SAP R/3 with LSM on Windows NT.....	1-7
Overview of Oracle Backup and Recovery System.....	1-8
Additional Legato Documentation.....	1-11
UNIX Online Help.....	1-11
UNIX Online Manual Pages.....	1-12
Windows Online Help	1-13
'How Do I' Help	1-14
'What Is This' Help.....	1-14
'Field' Help.....	1-14
Windows Command-Line Utilities Help	1-14

2 Preparing to Use LSM

LSM Architecture	2-2
Overview of LSM Operations	2-4
Using the LSM Administrator GUI	2-10
LSM Administrator GUI on UNIX	2-11
LSM Administrator GUI on Windows	2-13
Configuration Roadmap	2-16
Post-Installation Steps	2-17
Setting the System Path on Windows NT	2-17
Setting Up the Japanese Version of LSM on Windows NT	2-18
Setting Up Regular Filesystem Backup	2-19
Configuring LSM Resources	2-20
Client Resource	2-20
Server Resource	2-24
Specifying LSM Administrators	2-27
Modifying LSM Administrators on UNIX	2-29
Modifying LSM Administrators on Windows NT	2-30
Other LSM Resources	2-30

3 Media Management

Configuring Storage Devices	3-2
Device Resources	3-2
Device Considerations on Windows NT	3-3
Preparing for Device Configuration	3-4
Device Configuration on UNIX	3-7
Adding a Device Resource on UNIX	3-7
Modifying a Device Resource on UNIX	3-8
Removing a Device Resource on UNIX	3-8
Device Configuration on Windows	3-8
Adding a Device Resource on Windows	3-9
Modifying a Device Resource on Windows	3-10
Removing a Device Resource on Windows	3-10
Using Volume Pools and Label Templates	3-10
Default Volume Pool	3-12
Labeling and Mounting Storage Volumes	3-13

Labeling a Volume on UNIX.....	3-14
Labeling a Volume on Windows.....	3-15
Mounting a Volume on UNIX	3-16
Mounting a Volume on Windows.....	3-17
Unmounting a Volume on UNIX	3-18
Unmounting a Volume on Windows	3-18
Auto Media Management for Tape Devices	3-19
Using the Volumes Window	3-20
Volume Operations	3-21

4 Backup and Restore Operations

Running Oracle Backups and Restores	4-2
LSM Environment Variables.....	4-2
Using the Oracle Backup/Restore Utility	4-4
Using the Oracle Enterprise Manager Backup Manager	4-5
Multiplexing During RMAN Backups	4-6
LSM Server Bootstrap Backups	4-7
Automatic Bootstrap Backup	4-8
Manual Bootstrap Backup	4-11
Maintaining Bootstrap Information.....	4-11
Monitoring Oracle Backups and Restores	4-12

5 Disaster Recovery

Types of Disaster Recovery	5-2
Disaster Preparation	5-4
Bootstrap Save Set ID	5-5
Finding the Bootstrap for UNIX.....	5-5
Finding the Bootstrap for Windows NT	5-6
Disk Information.....	5-6
Disk Information on UNIX	5-7
Disk Information on Windows NT	5-8
Disaster Recovery Procedures	5-8
Disaster Recovery on UNIX	5-9
Recovery Requirements.....	5-9
Hardware Requirements	5-9

Operating System Requirements.....	5-9
LSM Requirements	5-10
Recovering the Operating System and LSM Software	5-10
Recovering LSM Indexes and Configuration Files	5-11
Using the mmrecov Command	5-12
Renaming the Configuration Files Directory	5-15
Restoring Oracle8 or Oracle8i Data on UNIX.....	5-15
Recovering LSM to a New Machine.....	5-16
Disaster Recovery on Windows NT	5-17
Recovery Requirements	5-17
Hardware Requirements	5-18
Operating System Requirements.....	5-18
LSM Requirements	5-18
Recovering the Operating System and LSM Software	5-19
Recovering LSM Indexes and Configuration Files	5-20
Using the mmrecov Command	5-21
Renaming the Configuration Files Directory	5-22
Completing the Recovery on Windows NT.....	5-23
Restoring Oracle Data on Windows NT.....	5-24
Recovering LSM to a New Machine.....	5-25
Recovering Oracle Data	5-26

A Scanner

Scanner on UNIX.....	A-1
Save Set Recover and Scanner.....	A-1
How to Rebuild a Save Set Entry in the Client File Index	A-2
How to Recover an Entire Save Set to the LSM Server	A-3
How to Recover One File Directly from a Volume.....	A-3
Scanner	A-3
The Scanner Program Requests an Entry for Record Size	A-5
The Scanner Program Marks a Volume Read-Only	A-6
Scanner on Windows NT.....	A-6
Using the Scanner Program.....	A-6
Scanner	A-7
The Scanner Program Requests an Entry for Record Size	A-9

The Scanner Program Marks a Volume Read-Only	A-9
--	-----

B Client Server Communications

Client-Server Communications on UNIX	B-1
How to Troubleshoot IP Errors	B-1
How to Set Up Host Tables	B-1
How to Disable Name Servers for Troubleshooting	B-2
How to Use ping to Verify Network Connections	B-3
How to Use rpcinfo to Verify that Sessions Can Be Established	B-4
How to Verify Firmware for Switches and Routers	B-5
Naming Requirements	B-5
Binding to Server Errors	B-6
Client-Server Communications on Windows NT	B-7
Configuring Server Communications.....	B-9
Host Name Determination.....	B-9
Name Resolution	B-9
Backup Operators Group	B-9
DHCP Clients.....	B-10
Backup and Recover Service.....	B-10

C Using Label Templates

Labeling Storage Volumes on UNIX	C-1
How LSM Uses Label Templates	C-1
How to Customize Label Templates	C-2
How to Use Label Template Components	C-4
Labeling Storage Volumes on Windows NT	C-5
How LSM Uses Label Templates	C-5
Label Template Dialog Box	C-6
Name	C-7
Fields	C-8
Separator	C-9
Next	C-9
Using Label Template Components	C-10
Creating Label Templates.....	C-10
Editing Label Templates.....	C-11

D Running the NetWorker User Program

Using the NetWorker Programs on Windows NT	D-1
Running the NetWorker User Program	D-1

Glossary

Index

Send Us Your Comments

Legato Storage Manager Administrator's Guide, Release 8.1.6

Part No. A77218-01

Oracle Corporation welcomes your comments and suggestions on the quality and usefulness of this publication. Your input is an important part of the information used for revision.

- Did you find any errors?
- Is the information clearly presented?
- Do you need more information? If so, where?
- Are the examples correct? Do you need more examples?
- What features did you like most about this manual?

If you find any errors or have any other suggestions for improvement, please indicate the chapter, section, and page number (if available). You can send comments to the Information Development department in the following ways:

- Electronic mail - infodev@us.oracle.com
- FAX - (650) 506-7228 Attn: Server Technologies Documentation Manager
- Postal service:

Oracle Corporation
Server Technologies Documentation Manager
500 Oracle Parkway
Redwood Shores, CA 94065
USA

If you would like a reply, please give your name, address, and telephone number below.

If you have problems with the software, please contact your local Oracle World Wide Support Center.

Preface

This *Legato™ Storage Manager Administrator's Guide* contains complete information for using Legato Storage Manager (LSM) as an Oracle® data storage management system. It describes the initial configuration procedure for LSM. It then explains how to use LSM for managing Oracle backup devices and volumes, monitoring Oracle backup and restore operations, and managing Oracle backup data.

Major Topics:

- [Audience](#)
- [How This Guide Is Organized](#)
- [Document Conventions](#)
- [Required Oracle Documentation](#)
- [Contacting Customer Support](#)
- [Your Comments Are Welcome](#)

Audience

The information in this guide is for system administrators and Oracle database administrators (DBAs) who are responsible for maintaining Oracle Server backup and recovery systems. It includes information on configuring an Oracle data storage management system for Oracle8 and Oracle8i level servers on UNIX® or Windows NT.

You need a working knowledge of Oracle concepts and terminology, especially as related to Oracle database backup and recovery, to use this guide effectively. This guide does *not* include LSM installation instructions. For information about installing LSM, refer to the Oracle Server Installation Guide for your particular system.

How This Guide Is Organized

The *Legato Storage Manager Administrator's Guide* has five chapters and four appendices, followed by a glossary and an index. The first two chapters introduce you to LSM and its major features. They describe how to properly configure LSM to work with the other components of a complete Oracle backup and recovery system. Chapters 3 through 5 contain details about how to use LSM to manage Oracle backups and recoveries as well as the devices and volumes used during the Oracle backup and restore operations. Additional information relating to running LSM is contained in the appendices.

Chapter 1, "Introduction"

This chapter surveys the main features of LSM and how they compare with the features of the Legato NetWorker® upgrade product. It explains how LSM functions with other major components of an Oracle8 or Oracle8i (on UNIX or Windows NT) backup and recovery system.

Chapter 2, "Preparing to Use LSM"

This chapter provides a more detailed view of the internal LSM organization of resources and attributes and how they are used during Oracle backup and restore operations. It also includes information about the proper configuration of LSM resources.

Chapter 3, "Media Management"

This chapter focuses on the procedures for configuring and managing the storage devices and volumes LSM uses for Oracle backup and restore operations. It

explains how LSM uses volume pools to sort the Oracle storage volumes and describes the system that LSM uses to manage the life cycle of the data backed up to those volumes.

Chapter 4, "Backup and Restore Operations"

This chapter provides information about using LSM for Oracle backup and restore operations, after you have configured the required LSM Server resources. It covers the methods for running Oracle backups and restores, including the LSM Server bootstrap backups that are essential for disaster recovery. This chapter also outlines the procedures for monitoring Oracle backups and restores by means of the LSM Administrator GUI and specific log files.

Chapter 5, "Disaster Recovery"

This chapter explains how you can use LSM to recover from different types of system disasters on your Oracle Server. It stresses the importance of preparing for a disaster.

Appendix A, "Scanner"

This appendix describes how to use the `scanner` program to re-create client file index entries or re-create media database entries, if no entries for the volume exist in the media file.

Appendix B, "Client Server Communications"

Many of the problems that LSM users report when they set up and configure LSM are actually problems with the communications in their networks. This appendix contains a procedure for testing the communications in a network.

Appendix C, "Using Label Templates"

LSM labels (initializes) each storage volume with a unique internal label that corresponds to a pool. During backup and other operations, LSM can identify the pool to which a volume belongs by its label. LSM applies a label template to create a unique internal label for each volume. This appendix discusses the setup and use of label templates.

Appendix D, "Running the NetWorker User Program"

This appendix briefly describes running the NetWorker User program.

Document Conventions

Because UNIX is case-sensitive, conventions in this document may differ slightly from those used in Oracle product documentation.

The following conventions apply to text in this guide:

<code>monospace</code>	Monospace type indicates UNIX commands, directory names, pathnames, and filenames.
brackets []	Words enclosed in brackets indicate key names (for example, Press [Return]). Note that brackets have a different meaning when used in command syntax.
<i>italics</i>	Italic type indicates a variable, including variable portions of filenames, document titles, or emphasis.
UPPERCASE	Uppercase letters indicate Structured Query Language (SQL) statements, initialization parameters, or environment variables.

Command syntax is shown in `monospace` font in this guide. The following conventions apply to command syntax:

backslash \	A backslash indicates a command that is too long to fit on a single line. Enter the line as printed (with a backslash) or enter it as a single line without a backslash: <pre>dd if=/dev/rdisk/c0t1d0s6 of=/dev/rst0 bs=10b \ count=10000</pre>
braces { }	Braces indicate required items: <code>.DEFINE {macro1}</code>
brackets []	Brackets indicate optional items: <code>cvtcrt termname [outfile]</code> Note that brackets have a different meaning when used in regular text.
ellipses ...	Ellipses indicate an arbitrary number of similar items: <code>CHKVAL fieldname value1 value2 ... valueN</code>
<i>italics</i>	Italic type indicates a variable. Substitute a value for the variable: <code>library_name</code>
boldface	Bold type indicates commands or text you type: <code>connect</code>

boldface italic Bold type indicates commands or text you type and need to substitute a variable: `nwadmin -s server-name`

vertical line | A vertical line indicates a choice within braces or brackets:
`SIZE filesize [K|M]`

Required Oracle Documentation

This document provides Legato Storage Manager user information. Installation, configuration and tuning recommended for a production database system is discussed in detail in the following manuals:

- *Oracle Server Installation Guide* for your operating system
- *Backup and Recovery Guide* for your level of Oracle Server

Ordering Related Documentation

To order documentation, call the appropriate number listed below.

- In the United States, call Documentation Sales at: **1.800.252.0303**.
- In the United Kingdom, call Oracle Direct Response at: **+44.990.332200**.
- In other European countries, contact your local Oracle Support office.
- In the Asia-Pacific region, contact your Oracle sales representative.

Shipping Inquiries

For shipping inquiries, product exchanges, or returns, call the appropriate number listed below.

- In the United States, call Client Relations at: **1.650.506.1500**.
- In the United Kingdom, call Customer Relations at: **+44.990.622300**.
- In other European countries, contact your local Oracle Support office.
- In the Asia-Pacific region, contact your Oracle sales representative.

Contacting Customer Support

Please copy this page and distribute it within your organization as necessary.

Oracle Worldwide Customer Support Services (WWCS) can be reached at the following numbers (the hours are specified in your support contract):

- In the United States, call: **1.650.506.1500**.
- In Europe, call: **+44.1344.860160**.
- In Asia-Pacific, call: **+81.3.5717.1850**.

Please prepare the following information before you call:

- Your CSI number (if applicable) or complete contact details, including any special project information.
- The release levels of the Oracle Server and associated products (for example, Oracle8i Server release 8.1.6, and Oracle Forms release 4.5.6.3.2).
- Operating system name and release level, including patches and packages.
- Details of error codes, numbers, and descriptions associated with the problem.
- A full description of the issue, including:
 - What happened? For example, the command used and result obtained. Keep in mind what did *not* happen, as well as what did happen.
 - When did it happen? For example, time of day, or after a particular command, or after an operating system or Oracle upgrade.
 - Where did it happen? For example, on a particular system, or within a particular procedure or table.
 - What is the extent of the problem? For example, is your production system unavailable, or is the impact less severe? Is the problem getting worse?
- Copies of any trace files, core dumps, or log files recorded near the time of the incident.

For installation-related problems, please have the following information available:

- Listings of the contents of the ORACLE_HOME directory, and any staging area, if applicable.
- Contents of the installation log files in the \$ORACLE_HOME/orainst directory: `install.log`, `sql.log`, `make.log`, and `os.log`.

For more information, contact <http://www.oracle.com/support>.

Your Comments Are Welcome

We value and appreciate your comments as an Oracle user and reader of our references. As we write, revise, and evaluate, your opinions are the most important input we receive. At the front of this reference is a Reader's Comment Form that we encourage you to use to tell us both what you like and what you dislike about this (or other) Oracle manuals. If the form is missing, or you would like to contact us, please use the following address or fax number:

Server Technologies Documentation Manager
Oracle Corporation
500 Oracle Parkway
Redwood City, CA 94065
FAX: 650-506-7228

You can also e-mail your comments to the Information Development department at the following e-mail address: infodev@us.oracle.com

Introduction

This chapter provides an overview of Legato Storage Manager (LSM) for Oracle. It surveys the major features and functionality of LSM and explains how LSM operates in conjunction with the other components of an integrated Oracle backup and recovery system.

Major Topics:

- [What is Legato Storage Manager?](#)
- [Overview of LSM Features](#)
- [Legato Storage Manager and SAP R/3 Integration](#)
- [Overview of Oracle Backup and Recovery System](#)
- [Additional Legato Documentation](#)

What is Legato Storage Manager?

LSM is a comprehensive Oracle data storage management system. LSM augments the Oracle backup and recovery subsystem in Oracle7 on Windows NT, or Oracle8 and Oracle8i on UNIX® or Windows NT, by means of its media management functionality.

LSM provides Oracle data storage management service to the Oracle Server. You use LSM to configure the Oracle backup devices and the storage volumes in those devices. LSM interacts with the backup/restore utility on the Oracle Server during Oracle backup and restore operations. That utility is Enterprise Backup Utility (EBU) in Oracle7 on Windows NT and Recovery Manager (RMAN) in Oracle8 and Oracle8i. Data storage management for Oracle7 is not discussed in this release level of this book.

You initiate an Oracle backup or restore by running the appropriate backup/restore utility on the Oracle Server. During the backup, LSM receives the Oracle data from the Oracle utility and stores that data on the backup volumes. During the restore operation, LSM retrieves the required data from the backup volumes and passes it to the Oracle utility. LSM also maintains information records about the Oracle backups in its online index files, using this information to track the backed-up data.

As part of an overall Oracle backup and recovery system, LSM provides:

- Complete storage device and volume management services
- Convenient tracking of Oracle backup data on storage volumes
- Management of Oracle backup data throughout a complete data life cycle
- Complete disaster recovery protection for Oracle databases

Overview of LSM Features

LSM has two major components:

- LSM Server
- LSM Administrator GUI

As the main component of LSM, the LSM Server comprises all the programs and information files essential to running LSM. The LSM Server is the component that uses the Oracle backup devices and volumes and maintains information about Oracle backups in its online index files.

You must install the LSM Server on the same Windows NT or UNIX machine as the Oracle Server. You must also connect the Oracle backup devices to the Oracle Server machine.

The LSM Administrator GUI is a graphical user interface to access the LSM Server and its resources. You can run the LSM Administrator GUI to connect to and configure the LSM Server, storage devices, and storage volumes. You can also use the LSM Administrator GUI to monitor the status of Oracle backup and restore operations.

The LSM Administrator GUI can run on the Oracle Server machine. You install both the LSM Server and LSM Administrator GUI components during the LSM installation procedure on the Oracle Server machine. In addition, you can install and run the LSM Administrator GUI separately on a Windows NT platform.

Figure 1-1 illustrates the general organization of LSM and its major components.

Figure 1-1 LSM Components

In Figure 1-1, the LSM Server has been installed on a UNIX system with the Oracle8i Server, and the LSM Administrator GUI has been installed on a separate Windows NT system on the network. The LSM Administrator GUI connects to the LSM Server over the network. The LSM Server uses the two online index files shown--the *client index* and *media index*--to store information about the Oracle backups. It uses this information to manage the life cycle of the Oracle backup data and enables LSM users to browse this index information.

Note: LSM has a subset of the features in the Legato NetWorker upgrade product from Legato Systems Inc. The upgrade product consists of the latest combination of Legato NetWorker and BusinessSuite Module for Oracle. Information about upgrading from LSM is available in the LSM splash screen that appears when you start the LSM Administrator GUI. For more information about upgrading from LSM, contact your Legato representative.

You use LSM to configure and manage the storage devices connected to the Oracle Server as well as the storage volumes used in those devices. LSM stores the backup data passed from the Oracle Server's backup/restore utility on storage volumes mounted in the devices. During Oracle data recovery, LSM retrieves the backed-up Oracle data from the appropriate storage volumes and passes it to the Oracle utility.

You start an Oracle backup or restore by running one of the two following programs:

- Command-line interface of the Oracle backup/restore utility on the Oracle Server
- Oracle Enterprise Manager (OEM) Backup Manager

The Oracle backup/restore utility, Recovery Manager (RMAN), creates the Oracle backup data objects and then passes them to LSM.

As an optional component of the Oracle backup and recovery system, OEM Backup Manager is a graphical user interface to the Oracle backup/restore utility. OEM Backup Manager directs the Oracle utility on the Oracle Server to perform the backup. You must install OEM Backup Manager on a Windows NT system, which can be either the Oracle Server machine or a separate machine on the network.

It is possible to install the LSM GUI on the same machine as OEM Backup Manager. Again, you can use the LSM Administrator GUI to connect to and configure LSM Server, manage the storage devices and volumes, and monitor the status of Oracle backups and restores. You can also configure and use LSM by means of LSM command-line utilities on the Oracle Server.

LSM supports the backup of Oracle tablespaces, datafiles, control files, and archived logs. However, it only supports the backup of *Oracle data* on the Oracle Server machine--*not* the backup of *any other filesystem data* on that machine or the backup of data on *any other machine* connected to the same network.

Note: If you want to back up non-Oracle filesystem data on the Oracle Server in addition to Oracle data, you can contact your Legato Systems Inc. representative for more information.

LSM supports a maximum of four concurrent tertiary storage devices (tape only) and a maximum of four Oracle data streams being backed up simultaneously to the available storage devices. LSM does *not* support certain other features of the upgrade Legato NetWorker storage management product, such as autochangers (or jukeboxes), cloning, and scheduled Oracle backups.

In summary, the following list outlines the major features of LSM, running on the same machine as the Oracle Server:

- With Oracle7, support for Windows NT 4.0 only
- With Oracle8 and Oracle8i, support for Windows NT 4.0, AIX 4.1.4 or later, DIGITAL UNIX 4.0A or later, HP-UX 10.20 and 11.00, and Solaris 2.5.1 or later
- LSM configuration and use by means of the LSM Administrator GUI, which can run on either the Oracle Server or a separate Windows NT machine
- Configuration and management of the storage devices and volumes used for Oracle backups
- Support for backup and restore of Oracle tablespaces, datafiles, control files, and archived logs
- Support for backup and restore of *only Oracle data on the Oracle Server--not* other filesystem data on that machine or data on another machine on the network
- During Oracle backup, storage of the Oracle data objects created by the Oracle backup/restore utility onto volumes in the backup devices
- During recovery of Oracle data, retrieval of the appropriate Oracle data objects from appropriate storage volumes
- Monitoring of the progress of Oracle backup and restore operations
- Management of the Oracle backup data life cycle by means of two online indexes
- Browsing of online index information for Oracle backups
- Support for up to four concurrent storage devices
- Support for up to four simultaneous data streams

LSM does *not* support certain features of the standard Legato NetWorker storage management system--autochangers, cloning, and scheduled backups.

Legato Storage Manager and SAP R/3 Integration

Legato Systems and Oracle provide a means to integrate SAP R/3 with Oracle backup and recovery (RMAN) and LSM. For more information on LSM, visit the web site at:

<http://www.backup-oracle.com>.

Commonly Asked Questions:

Q. What is LSM?

A. LSM is bundled on a number of Oracle8 ports(*) to provide a media management layer for Oracle8's Recovery Manager (RMAN). This combination provides Oracle8 customers with an entry-level, "out-of-the-box" backup and recovery solution.

(*ports supported: Windows NT, Solaris, HP-UX 10 & 11 (32-bit), AIX, DIGITAL UNIX)

Q. What has been added to LSM to support SAP R/3?

A. LSM provides a means to integrate SAP R/3 and Oracle8 backup and recovery initiated from SAPDBA along with the SAP br-tools (brbackup, brarchive, and brrestore) with the LSM server to perform archival, backup, and recovery. LSM provides volume labels and client resource files.

LSM provides you with the following:

- Up to four concurrent data streams sent to up to four tape devices
- Integration with Oracle Enterprise Manager (OEM)
- Online (hot) backup
- Block level incremental backups

Q. What is the difference between the SAP R/3 support in LSM, which I get free with Oracle, and Legato's NetWorker BusinessSuite Module for SAP R/3 on Oracle?

- A. The NetWorker BusinessSuite Module for SAP R/3 on Oracle that you can purchase from Legato provides the following additional features:
- Up to 64 concurrent data streams sent to up to 32 tape devices for additional performance
 - Tape autochanger and library support
 - Disaster recovery features
 - SAP specific notifications
 - Centralized backup and remote recovery
 - Filesystem backup and restore

Integrating SAP R/3 with LSM on Windows NT

LSM provides a means to integrate SAP R/3 on Oracle backup and recovery initiated from SAPDBA along with the SAP br-tools (brbackup, brarchive, and brrestore) with the LSM server to perform archival, backup, and recover operations on Windows NT.

On the Oracle software CD-ROM, the directory containing the LSM software has a subdirectory named SAP with the following files for SAP R/3 on Oracle:

- *backint*--SAP API that integrates SAP R/3 backup and recovery with third-party utilities
- *init.utl*--parameter file that specifies the variables used by backint during backup, recover, and archive operations
- README--text file that describes the SAP R/3 files and where to install them

You can perform the following steps to set up and configure LSM with SAP R/3 on Oracle:

1. Install LSM on the Oracle server, with SAP R/3 already installed. Follow the LSM installation instructions included in the Oracle Installation Guide for Windows NT.
2. Be sure to include the pathname of the LSM executables directory in the PATH environment variable for the Oracle user, *ora<oracle_sid>*. For example, if LSM is installed in the default directory, be sure to include *C:\win32app\nsr\bin* in the PATH variable.
3. Configure a client resource for the Oracle server in LSM, according to the instructions in [Chapter 2](#) of this *Legato Storage Manager Administrator's Guide*.

4. From the subdirectory named SAP in the LSM directory on the Oracle CD-ROM, copy the backint program file into the directory where the SAP br-tools reside.
5. From the subdirectory named SAP in the LSM directory on the Oracle CD-ROM, copy the file *init.utl* into the directory where you installed LSM (by default, *C:\win32app\nsr\bin*).
6. Instruct the SAP Database Administration program to use the backint program by setting the *backup_dev_type* parameter in the SAP initialization file, *init<oracle_sid>.sap*. In *init<oracle_sid>.sap*, set the parameter as follows:

```
backup_dev_type = util_file
```

7. Instruct the SAP Database Administration program to use the file *init<oracle_sid>.utl* for backint-specific parameters by setting the *util_par_file* parameter in the SAP initialization file, *init<oracle_sid>.sap*. In *init<oracle_sid>.sap*, set the parameter as follows:

```
util_par_file = ?\DATABASE\init<oracle_sid>.utl
```

Note: The session report, *backint<oracle_sid>.log*, is created after the first backup session using SAP R/3 integrated with LSM. The report, typically located in the directory *c:\win32app\nsr\logs*, is appended to after each backup, recover, or archive.

Overview of Oracle Backup and Recovery System

LSM functions with the components of the standard Oracle backup and recovery subsystem to produce a comprehensive Oracle data storage management system. To implement a well-defined Oracle backup and recovery strategy, you need to understand how LSM and the Oracle components work together. The following is a description of the functional details of their interaction.

LSM interacts with the Oracle backup and recovery subsystem during backup and restore operations. The Oracle backup and recovery subsystem comprises the following major components:

- Oracle8 or Oracle8i Server
- Recovery Manager (RMAN)
- Recovery Catalog (optional)
- OEM Backup Manager (optional)

Figure 1–2 illustrates the architecture of the overall Oracle backup and recovery system and shows the functional relationship between LSM, RMAN, and the Oracle Server.

Figure 1–2 Oracle8 or Oracle8i Backup and Recovery System

RMAN is the main Oracle backup/restore utility for backing up, restoring, and recovering Oracle databases. It uses information from an Oracle database's control file or Recovery Catalog to locate, back up, restore, and recover datafiles, control files, and archived logs.

RMAN simplifies Oracle backup and recovery procedures by providing a way to:

- Configure frequently executed backup operations
- Generate a printable log of all backup and recovery actions
- Use the Recovery Catalog to automate restore and recovery operations
- Perform automatic parallelization of backups and restores

- Find datafiles requiring a backup based on user-specified limits on the amount of redo that must be applied
- Back up an entire database, selected tablespaces, or selected datafiles

The Recovery Catalog is a repository of information maintained by RMAN. RMAN uses the information in the Recovery Catalog or database control file to determine how to execute requested backup and restore actions.

The Recovery Catalog includes information about the following types of objects:

- Datafile and archivelog backup sets and backup pieces
- Archived redo logs and copies of them
- Tablespaces and datafiles at the target database
- Stored scripts (for example, user-created sequences of RMAN commands)

Although a Recovery Catalog is not mandatory, Legato *recommends* using a Recovery Catalog, especially if you have 20 or more datafiles. If you do *not* use a Recovery Catalog, the following functions are not supported:

- Point-in-time recovery
- Stored scripts
- Restore and recovery when the control file is lost or damaged

For more detailed information about RMAN and the Recovery Catalog and Oracle8i backup and recovery operations, refer to Oracle's Backup and Recovery guides.

Before running an Oracle backup or recovery, you must properly install and configure LSM software on the Oracle Server. The LSM installation automatically configures the Oracle Server as a storage management client of the LSM Server. Then, you can use the LSM Administrator GUI to configure the necessary backup devices and label backup volumes. For more information about LSM configuration, see [Chapter 2, "Preparing to Use LSM"](#).

You can start an Oracle backup or recovery by issuing the appropriate commands to RMAN through its command-line interface. Alternatively, you can start the backup or recovery by means of the OEM Backup Manager, the optional graphical user interface to RMAN. The OEM Backup Manager generates RMAN commands that are sent to the Oracle Server, providing a simple interface. Oracle Enterprise Manager enables users to perform backup and recovery by means of the point-and-click method. For information about performing backup and recovery using Oracle Enterprise Manager, refer to the *Oracle Enterprise Manager Administrator's Guide*.

The RMAN command-line interface starts Oracle Server processes on the database to be backed up or restored (the *target database*). These Oracle Server processes perform the backup or restore. For example, during an Oracle backup, the Server process reads the datafile, control file, or archived redo log being backed up and writes it to the LSM Server, through the MM API. The LSM Server, in turn, stores the Oracle data to the appropriate backup tape device.

LSM includes a Media Management Library (MML). It is integrated with Oracle during LSM installation on the Oracle Server. The LSM installation links the media management software routines of the LSM library with the Oracle kernel software. This allows the Oracle Server processes to call the MM API routines to back up and restore Oracle datafiles to and from the media controlled by LSM.

At the end of the Oracle backup, the LSM Server updates the online client and media indexes with information about the backup media used and Oracle data stored on it. LSM takes care of the storage management tasks while RMAN passes the data from the Oracle Server to LSM. LSM automatically backs up the client and media indexes once every day as part of the regular LSM Server *bootstrap* backup.

When you initiate an RMAN restore request, the MM API translates the object names requested by RMAN into a format understood by the LSM Server and forwards it to the LSM Server. The LSM Server searches its online media index for the media containing the requested data objects. It reads the media and passes the data back to the Oracle Server process, which writes the Oracle data to the disk.

Additional Legato Documentation

To take best advantage of the information in this *Legato Storage Manager Administrator's Guide*, use it in conjunction with the information available in the following documentation.

UNIX Online Help

Note: Several features documented in the online help are not supported by LSM--such as authorization and registration, archiving, cloning, and using jukeboxes (or autochangers).

The UNIX version of the LSM Administrator GUI includes online help. This online help contains specific information about the GUI, including context-sensitive help in each window that describes the purpose of the window and the information to

enter in each field in the window. Other help topics describe LSM features and provide the step-by-step instructions for carrying out LSM functions with the GUI.

To access the online help, select the Help menu displayed in the GUI. There are four choices:

- *On Window* provides context-sensitive help about the current window.
- *On Topic* supplies a list of help topics from which to choose.
- *On Help* gives information about how to use the online help system itself.
- *On Version* provides information about which version of LSM is installed on your system.

The UNIX version of the LSM Administrator GUI also provides Help buttons in most of the dialog boxes. Clicking the Help button in an LSM dialog box displays the help topic associated with that LSM feature.

UNIX Online Manual Pages

Note: Since the UNIX manual pages for LSM are the same as for the Legato NetWorker upgrade product, you might see "NetWorker" references in the manual pages. For any "NetWorker" reference, substitute "LSM".

The manual (`man`) pages provided with the UNIX version of LSM are a reference for the syntax and function of the LSM commands you issue from the command line. To view a man page, you can perform the following steps:

1. Verify that the `MANPATH` environment variable includes the path to where you installed the LSM man pages.
2. At the shell prompt, enter the `man` command plus the name of the LSM command. For example, to view the man page for the `nsrmm` command, you can type the following `man` command:

```
man nsrmm
```

To print a copy of the entire collection of LSM man pages, enter the `troff` command at the shell prompt with the options shown in this example:

```
troff -t -man 'nsr_man -l'| lpr -t -P printer-name
```

The command for your machine might vary (for example, your print command might be `lp` instead of `lpr`), depending on the operating system and the version of PostScript software you have installed.

Windows Online Help

Note: Several features documented in the online help are not supported by LSM--such as authorization and registration, archiving, cloning, and using jukeboxes (or autochangers).

The Windows NT version of the LSM Administrator GUI has an extensive online help component. You can access the online help both by selecting Help Topics from the Help menu and by clicking the Help button in dialog boxes.

Click the Help Topics toolbar button or select Help Topics from the Help menu to display the Help Topics dialog box, common to most online help systems running on Windows computers. The Help Topics dialog box provides a contents tab, index tab, and keyword search feature to help you find the help topic you need.

Click the Contents tab (the default tab) to display a table of contents organized into books and topics. Double-click a book to display the additional books and/or topics the book contains. Double-click a topic to open the Help dialog box in the upper right corner of your computer screen. You can move and resize the Help dialog box.

Click the Index tab to display a scrollable index of keywords and terms, much like an index found in a printed book. Double-click the keyword or term that pertains to the subject on which you want help. If there is only one relevant topic, it automatically appears. If there are multiple topics, you can select the one you want to see.

Click the Find tab to display a help wizard that leads you through a process to find help topics based on keywords you enter.

LSM also provides Help buttons in most of its dialog boxes. Click the Help button in an LSM dialog box to display the help topic associated with that LSM feature.

When a help topic appears on your computer screen, you can move and resize the window just like with any other Windows help topic. The Help window also contains buttons that enable you to print the topic, view the previous topic, or return to the Help Topics dialog box.

'How Do I' Help

The 'How Do I' help feature provides online information for commonly used LSM functions. 'How Do I' help is similar to Windows online help and has its own Help Topics dialog box. Select 'How Do I' from the Help menu to access 'How Do I' help.

'What Is This' Help

The 'What Is This' help feature on many Windows NT and Windows 95 applications provides a short description of each feature in the LSM Administrator GUI program. You access this help by clicking a button, icon, or other graphical feature with the right mouse button. Right-click the mouse on these items to display a pop-up menu next to the pointer. Here you can select the 'What Is This' command, as well as other commands. Selecting the 'What Is This' command displays a pop-up box that contains information about what the item is and what actions you can take with it.

'Field' Help

The 'Field' Help feature appears when you click the 'Field' Help button in certain dialog boxes. Because of LSM's architecture, the items that appear in a dialog box can vary depending on the configuration of the LSM Server to which you are connected. To meet the dynamic nature of these dialog box contents, 'Field' Help provides a dynamic help system based on the items you see on screen.

Dialog boxes with 'Field' Help still have buttons for accessing the Windows online help. The online help topic for a dialog box indicates whether you need to access 'Field' Help to view a description of the dialog box contents.

Windows Command-Line Utilities Help

Note: Since the Windows Command-Line Utilities Help for LSM is the same as for the Legato NetWorker upgrade product, you might see "NetWorker" references in the Command-Line Utilities Help. For any "NetWorker" reference, substitute "LSM".

Available with the Windows NT version of LSM, the Command-Line Utilities Help files provide highly technical information about certain LSM commands. Some of these commands are not represented in the Windows interface. In some cases, the Command-Line Utilities Help files provide additional information about using LSM hidden attributes.

The Command-Line Utilities Help files are HTML files in the *LEGATO\CLUHELP* subdirectory on the Oracle8i (or Oracle8) for Windows NT CD-ROM that also contains LSM. These files are not installed on your local disk during Oracle or LSM installation. You must access them directly from the CD-ROM.

Note: You must use a web browser to view these files. Do not attempt to use the Adobe Acrobat® Reader.

To view the Command-Line Utilities Help files, follow these steps:

1. Load the Oracle8i (or Oracle8) for Windows NT CD-ROM in the appropriate drive.
2. Start your favorite web browser and select the Open File command or equivalent.
3. Select *INDEX.HTM* in the *LEGATO\CLUHELP* subdirectory to start the Command-Line Utilities Help files home page.
4. Follow the instructions on the home page to obtain information about a specific command utility.

Preparing to Use LSM

This chapter gives a more detailed description of the internal components of Legato Storage Manager (LSM) and their organization as a set of *resources* and *attributes*. It describes how LSM uses these components and how you can configure them in preparation for Oracle backup and restore operations. This chapter also provides information about using the LSM Administrator GUI program.

The information presented in this chapter assumes that you have already installed the LSM software on your Oracle Server. For information about installing LSM, refer to the Oracle installation guide for your particular system, as shipped with your LSM product.

Major Topics:

- [LSM Architecture](#)
- [Overview of LSM Operations](#)
- [Using the LSM Administrator GUI](#)
- [Configuration Roadmap](#)
- [Post-Installation Steps](#)
- [Configuring LSM Resources](#)

LSM Architecture

As explained in [Chapter 1, "Introduction"](#), LSM has a set of features configured for Oracle data storage management service. The process of installing LSM on the Oracle Server preconfigures LSM's features to default settings that enable you to start using LSM for Oracle data storage operations with a minimum of additional configuration.

The LSM Server can use its programs for Oracle data storage operations only if all the required LSM configurations are in place--most of the required configurations are already in place immediately after LSM installation. The LSM client-server technology uses a Resource Allocation Protocol (RAP) whereby the LSM Server maintains its configurations as a set of internal *resources*. There are several different types of internal LSM resources (for example, client, server, device, and pool types of resources).

LSM configuration is a process of creating, modifying, or removing LSM resources by using the LSM Administrator GUI or available LSM commands. Each LSM resource also has its own components known as *attributes*, to which you assign values.

For example, the value of the Name attribute of an LSM resource defines the name of that particular resource. When you create a new LSM resource, you often need to assign a unique name to that resource by assigning a unique value to its Name attribute.

On UNIX systems, the graphical user interface analogy for an LSM resource is a window; the analogy for a resource attribute is a field, radio button, or check box in the window. On Windows NT systems, a resource can be represented by a dialog box and its attributes by the various text boxes, drop-down lists, and similar components in that dialog box.

The remainder of this chapter describes LSM configuration in more detail. Before you can use a device attached to the LSM Server for Oracle backups, you must have a device type of resource for it in the LSM Server. An important step in LSM configuration for Oracle operations is creating the required resource in the LSM Server for each attached storage device. By modifying the set of resources maintained by LSM, you can modify LSM performance and functionality.

The LSM Server maintains all the information about its configured resources in an online *resource database* file, as shown in [Figure 1-1](#).

[Table 2-1](#) lists the main types of resources that LSM uses for Oracle data storage management.

Table 2–1 LSM Resource Types

Resource Type	Function
Client	Identifies the Oracle Server as the LSM backup client and specifies the policies that LSM uses for the Oracle backup data management.
Device	Describes a storage device connected to the Oracle Server that LSM can use for the Oracle backup and restore operations.
Group	Lists the specifications for the automatic LSM Server bootstrap backup.
Label Template	Provides instructions for LSM to use in creating a label for a storage volume. Each storage volume belongs to a volume pool (represented by a pool type of resource), and each pool has a specific label template associated with it.
Policy	Names and defines a time period used for managing the backup data life cycle.
Pool	Names a collection of backup volumes and specifies the criteria that Oracle data must meet to be written to this named collection.
Server	Identifies the LSM Server characteristics. (Only one server type of resource can exist per LSM Server.)

The resource types listed in [Table 2–1](#) are the only ones you need to configure to enable full LSM functionality for Oracle data storage. LSM does not use or support all the resource types available with Legato NetWorker. For example, LSM does *not* support the autochanger, registration, and schedule types of resources.

Some of the resources described in [Table 2–1](#) exist as attributes of the other resources. These interdependent relationships affect the order in which you implement the configuration of the LSM resources because LSM requires component resources to be defined before they can be listed as attributes of other resources.

[Figure 2–1](#) shows the dependencies between the LSM resources. The resources with outgoing arrows are both independent resources themselves and attributes of the resources where the arrows end.

Figure 2–1 Resource Configuration Dependencies

You must first define resources that are attributes of other resources. For example, you must define a policy type of resource before you can assign it as an attribute in a client type of resource. Also, you cannot assign a custom label template named "file" to a pool resource until you have created that custom label template.

After LSM installation on the Oracle Server, the LSM Server has a set of preconfigured resources of the types listed in [Table 2–1](#) that are available for immediate use. These preconfigured resources and their default attribute values are described in the section ["Configuring LSM Resources"](#) on page 2-20. That section also explains the additional resource configuration you need before you can start to use LSM for Oracle backups and restores.

Overview of LSM Operations

[Figure 2–2](#) illustrates a simplified model for the Oracle backup operation using LSM. As explained in the section ["Overview of Oracle Backup and Recovery System"](#) on page 1-8, Oracle Server processes create the Oracle data backup sets during the backup operation. These backup sets are passed to the LSM Server, which writes the Oracle data to backup volumes in the storage devices. The LSM Server also tracks the location and status of the backup data on the storage volumes.

Figure 2–2 Data Backup Flow

The LSM Server tracks the location and status of the Oracle backup data by means of two special online index files that it maintains--the client index and media index. The *client index* file contains a database of information with entries for each Oracle data object backed up. The *media index* file contains a database of indexed entries tracking the location and content of each storage volume managed by LSM. The media index includes information about the life cycle status of all the data on each Oracle backup volume.

At the end of an Oracle backup, the LSM Server adds entries for that particular backup to the client index and media index files. To the client index, it adds information about the specific Oracle data that was backed up. To the media index, it writes entries specifying the location of the backup volume and the Oracle data written to that volume.

The LSM Server is also preconfigured to perform a special automatic backup--the LSM Server *bootstrap* backup--every day at 3:33 a.m. *The bootstrap is a special backup set essential for disaster recovery procedures on the Oracle Server.* The bootstrap consists of the following three files from the LSM Server:

- Client index
- Media index
- Resource database

As mentioned in the section "[LSM Architecture](#)" on page 2-2, the LSM Server can only perform the Oracle backup operations after you have properly configured the required LSM resources. A *client* type of resource must exist identifying the Oracle Server as the LSM backup client. You must configure a *server* resource, identifying the LSM Server and specifying the parallelism or maximum number of concurrent data streams. The server resource also specifies the users who belong to the LSM

Administrator list--those users having sufficient privilege to modify the LSM configuration. You must have a separate *device* type of resource configured for each Oracle backup device used by the LSM Server. And, you must have a storage volume labeled and mounted in each device to be used for backup. When labeling a volume, LSM assigns the volume to a volume pool, for which a *pool* type of resource must exist.

The section "[Configuring LSM Resources](#)" on page 2-20 provides more information about the preconfigured and recommended attribute settings of these required LSM resources.

Two important attributes of the client resource are the *browse policy* and *retention policy*. The LSM Server uses the browse policy and retention policy for managing the Oracle backup data life cycle. These policies specify how long the backed up Oracle data is available for recovery. After LSM installation, the LSM Server contains a preconfigured client resource for the Oracle Server that has the browse policy attribute set to a year and the retention policy set to ten years. *Legato recommends that you do not modify either of these policy attributes in the client resource.*

The *browse policy* determines how long the *client index* file on the LSM Server maintains the information about an Oracle backup. As long as the browse policy period for a particular backup set has not expired, the entry for that backup remains in the client index. And, as long as there is an entry for the backup in the client index, you can use the Recovery Manager (RMAN) to restore the backup set from the volumes managed by LSM. Using the Oracle utility, you can restore individual Oracle data objects or an entire database and reconstruct an Oracle database during a recover session.

After the browse policy period for an Oracle backup set is exceeded, LSM automatically *removes* the entry for that backup from the online client index. When the entry has been removed from the client index, you *cannot* restore the backup using the Oracle backup/restore utility. However, as long as an entry for the backup still exists in the media index, you can restore the Oracle backup set from its storage volume using the LSM program `scanner`.

The *retention policy* determines the *minimum* period of time that the *media index* file maintains information about Oracle backup data. The media index tracks the Oracle backup sets on the storage volumes. The retention policy is different from the browse policy in that its expiry does *not* trigger the automatic removal of entries from the media index.

After the retention policy period for an Oracle backup save set is exceeded, LSM marks the status of the backup save set "recyclable" but retains its entry in the media index. When *all* the backup sets on a volume are marked "recyclable," LSM

changes the volume's mode to "recyclable." The volume is then eligible for automatic relabeling by LSM. LSM *removes the entries for a volume from the media index only when either the volume is relabeled or you manually remove the volume's entries using the Volumes window of the LSM Administrator GUI.*

You can still use the `scanner` program to recover a backup set that has passed its browse policy and retention policy as long as an entry for the backup exists in the media index.

For example, if you mount a "recyclable" volume in a tape device and enable the "auto media management" attribute in the device's LSM resource, the volume is available for relabeling and reuse by LSM. If LSM relabels the volume, all entries for the volume's original backup sets are removed from the media index. *When a volume is relabeled, you can no longer recover the data on the volume.* For more information about the auto media management feature, see the section "[Auto Media Management for Tape Devices](#)" on page 3-19.

Note: When LSM relabels a volume for reuse within the *same volume pool*, the volume identification (the volume name as it appears in the volume label) remains unchanged. Even so, after relabeling, the information that LSM needs to locate and access all existing data on the volume is destroyed and the `scanner` program is no longer an option. At this point, the volume is ready for new data. All existing data is inaccessible and is overwritten.

All entries for a volume's backup save sets are also removed from the media index when you *manually* remove the volume from the LSM volume inventory. You can perform this type of manual removal within the Volumes window of the LSM Administrator GUI. For more information about using the Volumes window, see "[Using the Volumes Window](#)" on page 3-20.

Note that you can still use the `scanner` program to recover the data on a *manually* removed volume. The `scanner` program can retrieve the information needed to re-create entries in either the client index or the media index, or in both. If the `scanner` program re-creates entries in the client index, a user with the proper permissions can restore data through the Oracle backup/restore utility. If the `scanner` program re-creates entries in the media index, a user with LSM administration privileges can recover data only with `scanner`.

The `scanner` man page contains information about using the `scanner` program with LSM on UNIX. Run the `man scanner` command to access the information. For details about using the `scanner` program with LSM on

Windows NT, refer to `scanner` in the Command-Line Utilities Help provided with LSM on Windows NT. Information about using the Command-Line Utilities Help is available in the section "[Windows Command-Line Utilities Help](#)" on page 1-14.

See [Appendix A, "Scanner"](#) for more information on `scanner`.

In its system of tracking the status of Oracle storage volumes and the backup save sets on them, LSM assigns a "status" value to each backup save set (or "save set") and a "mode" value to each storage volume.

[Table 2-2](#) shows the possible values that LSM can assign for save set status.

Table 2-2 Save Set Status Values

Status Value	Meaning	Description
abort	aborted	The backup for this save set was aborted manually, or a crash occurred during the operation. This save set is considered immediately eligible for recycling.
brows	browsable	The Browse policy for this save set has <i>not</i> expired. The files in this save set retain entries in the client index. You can restore all the files using Oracle's utility.
inpro	in progress	This save set is currently being backed up.
recov	recoverable	The Browse policy for this save set <i>has</i> expired but the Retention policy has <i>not</i> expired. The files in this save set no longer have entries in the client index but do have entries in the media index. You can only restore the files with the <code>scanner</code> program.
recyc	recyclable	The Retention policy for this save set <i>has</i> expired, but the files in this save set still have entries in the media index. You can only restore the files with the <code>scanner</code> program.
scann	scanned-in	The client index entry for this save set was restored with the <code>scanner</code> program. This entry remains in the client index and media index until you remove it <i>manually</i> .
susp	suspect	An attempt to restore this save set failed. The restore operation could not read all the blocks of the save set; for example, if there was a bad spot in the tape.

As long as a save set remains in the client index, its status is "browsable." After LSM removes the save set from the client index, its status changes from "browsable" to "recoverable," and recovery of the save set cannot be performed directly with the available Oracle utility.

The status of a save set remains "recoverable" until its retention policy expires. Then, the save set's status changes from "recoverable" to "recyclable." When all the save sets on a volume change status to "recyclable," the mode of the storage volume itself changes to "recyclable." See [Table 2-3](#) for the meanings of storage volume modes.

Although the status of a save set is either "recoverable" or "recyclable," you can restore the save set from its storage volume by using the `scanner` program. Alternatively, you can use the `scanner` program to re-create a save set's entries in the client file index and enable file recovery using the Oracle utility.

[Table 2-3](#) lists the possible modes for a storage volume tracked by LSM and their definitions within LSM.

Table 2-3 Storage Volume Modes

Mode Value	Meaning	Description
appen	appendable	The volume contains empty space. Oracle data that meets the criteria for the pool to which the volume belongs can be backed up to the volume.
man	manual recycle	The volume is exempt from automatic recycling. You can only change the mode <i>manually</i> using the Volumes window of the LSM Administrator GUI.
(R)	read-only	The save sets on the volume are considered read-only. You can only change the mode <i>manually</i> using the Volumes window of the LSM Administrator GUI.
recyc	recyclable	The volume is eligible for automatic recycling. (LSM must relabel the volume before it can overwrite it.)

When you run the LSM Administrator GUI and select the Volumes window, you can see the list of all the Oracle backup volumes and their modes, as well as the save sets on each volume and their status. For details about how to run the LSM Administrator GUI, see the next section, "[Using the LSM Administrator GUI](#)".

more information about using the Volumes window, see "[Using the Volumes Window](#)" on page 3-20.

[Chapter 3, "Media Management"](#) also contains more information about how LSM manages storage volumes for Oracle backups.

Note: *Legato recommends that you do not modify the existing Browse policy and Retention policy attributes of the client resource in the LSM Server from their default values of Year and Decade, respectively. The browse policy period of a year ensures that the save sets retain a "browsable" status in LSM and you can restore Oracle backup data using the Oracle backup/restore utility for at least a year. Furthermore, with the retention policy of a decade, the storage volumes do not become "recyclable" for at least ten years.*

Using the LSM Administrator GUI

As explained in the "[Overview of LSM Features](#)" on page 1-2, the LSM Administrator GUI is the graphical user interface for connecting to and configuring the LSM Server and its attached Oracle storage devices and volumes. You can also use the LSM Administrator GUI to monitor the status of Oracle backup and restore operations as well as the status of Oracle backup volumes and the backup sets stored on them.

The LSM Administrator GUI is installed along with the LSM Server during the LSM installation procedure on the Oracle Server. In addition, you can install and run the LSM Administrator GUI on a separate Windows NT platform on the same network as the Oracle Server.

The following two sections explain how to use the LSM Administrator GUI on either a UNIX or Windows system. To run the LSM Administrator GUI on the same UNIX system as the LSM Server, see "[LSM Administrator GUI on UNIX](#)". The section "[LSM Administrator GUI on Windows](#)" contains information about using the LSM Administrator GUI on a Windows system to connect to the LSM Server, where the LSM Server is on either the same Windows system or a different UNIX or Windows platform.

Note: *Using the LSM Administrator GUI to administer a non-LSM (i.e., regular NetWorker) Server on the same network is not supported. You can only use the LSM Administrator GUI to configure and manage an LSM Server.*

LSM Administrator GUI on UNIX

If you installed LSM on a UNIX system with your Oracle Server, you can run the LSM Administrator GUI on that UNIX system by performing the following steps:

1. Become *root* user on the Oracle Server.
2. Enter the `nwadmin` command at the shell prompt.

The main LSM Administrator window is displayed as shown in [Figure 2-3](#).

Figure 2-3 LSM Administrator on UNIX

The `nwadmin` man page contains detailed information about running the `nwadmin` program on UNIX. Use the `man nwadmin` command to access the information.

The `nwadmin` command is an X Window System application that provides a graphical user interface to administer and monitor LSM servers. To start the

`nwadmin` program, become root on the machine you are currently working from and enter the following command at the shell prompt:

```
nwadmin [ -s server-name ]
```

If you do not specify a *server-name* with the `-s` command option, the `nwadmin` command uses the server selection rules described in the `nsr(1m)` man page. When multiple LSM servers are accessible, you can select them from within the graphical user interface; simply click the Change Servers speedbar button and enter the host ID of the server you want to access.

The main window of the `nwadmin` graphical user interface display provides status information similar to that provided by the `nsrwatch` program for character-based displays.

For more information on how to use the `nwadmin` graphical user interface, select the Topics choice from the Help menu displayed in the main window. A list of topics appears for you to scroll through and access.

Only users who have administrative privileges can create or apply configurations. Because only `root@server-name` has LSM administrative privileges by default, you must become root on the LSM server machine before you start any LSM administration programs or tasks. You can add other users to the list of authorized LSM administrators later.

If you have trouble running the LSM Administrator GUI on UNIX, it could be due to a network problem on your system. See [Appendix B, "Client Server Communications"](#) for troubleshooting advice.

For more information about the UNIX version of the LSM Administrator GUI, you can access its online help component, as described in "[UNIX Online Help](#)" on page 1-11 of this guide.

Now, proceed to "[Configuration Roadmap](#)" on page 2-16.

LSM Administrator GUI on Windows

To ensure that you can successfully start the LSM Administrator GUI on a Windows system, fulfill the following TCP/IP network requirements:

- Add the LSM Server name to the local HOSTS file in `%SystemDrive%\system32\drivers\etc` or the Domain Name Server (DNS) file that contains the names and aliases of the servers (hosts) on your network. If you are using DNS, you must correctly configure reverse lookup.

- If the LSM Server is a Dynamic Host Configuration Protocol (DHCP) client, it must use a reserved address.
- If you are using DHCP with dynamic addresses, you must synchronize DHCP with DNS.
- We suggest that you use the same name for the LSM Server's TCP/IP hostname and the Windows NT machine name.

To run the LSM Administrator GUI on the Windows system, perform one of the following steps:

- From the taskbar, choose Start > Programs > NetWorker Group > NetWorker Administrator.
- If the LSM installation directory (*C:\win32app\nsr\bin* by default) is in your system path, run the `nwadmin` command at the command line prompt.
- If the LSM installation directory is *not* in your system path, use the complete pathname of the `nwadmin` command at the command line prompt, for example, *C:\win32app\nsr\bin\nwadmin*.

Note: If you installed LSM in a non-default directory, be sure to set the system path as described in "[Setting the System Path on Windows NT](#)" on page 2-17.

The main NT LSM Administrator window is displayed as shown in [Figure 2-4](#).

Figure 2-4 LSM Administrator on Windows

If the LSM Server is on a *different* platform from the Windows system running the LSM Administrator GUI, connect to the LSM Server by means of one of the following methods:

- Right-click a server icon in the Network or Messages window and select Connect to This Server from the pop-up menu.
- Click the Connect to Server toolbar button to open the Connect To Server dialog box, enter the server name in the Server text box, and click OK.

When the connection is successful, the LSM Administrator program displays a Server window for the LSM Server.

If you have any difficulty starting the LSM Administrator GUI on your Windows system, consider the following possibilities:

- LSM cannot resolve the LSM Server name into a network address.
- You are attempting to connect to a machine not currently running the LSM Server software.
- The LSM Server to which you are attempting to connect is unreachable or down.

If you have problems establishing the connection to the remote LSM Server, troubleshooting information is also available in [Appendix B, "Client Server Communications"](#).

For more information about using the Windows version of the LSM Administrator GUI, you can access its extensive online help component, as described in ["Windows Online Help"](#) on page 1-13.

Now, proceed to ["Configuration Roadmap"](#).

Configuration Roadmap

You must properly configure the LSM Server by means of the following steps before you can use LSM for Oracle data storage management:

1. Install LSM according to the instructions in the Oracle installation guide for your particular system. You can install LSM during the process of installing your Oracle Server.
2. Perform essential post-installation procedures, as outlined in the section ["Post-Installation Steps"](#) on page 2-17.

3. Customize the server resource in LSM to modify the list of LSM Administrators as required. Ensure that the required users have administrative privileges on both the UNIX or Windows NT machine running the LSM Server software and any Windows NT machine running the LSM Administrator GUI.
4. Configure an LSM device resource for each storage device attached to the LSM Server used for Oracle backup and restore operations.
5. Customize any required volume pool resource and corresponding label template resource in the LSM Server.
6. Label and mount your storage volumes in the required devices for Oracle backups.
7. Verify that the LSM client and Default group resources are properly configured for the automatic daily LSM Server bootstrap backup.

After you have finished installing LSM, see the next section "[Post-Installation Steps](#)" for important information about additional procedures required on your particular system.

Post-Installation Steps

After installing LSM, follow the procedures in one or both of the following two subsections if required:

- If you have installed LSM on a Windows NT system, refer to the following section "[Setting the System Path on Windows NT](#)" for important additional information.
- If you have installed the Japanese version of LSM on a Windows NT system, refer to the instructions in the section "[Setting Up the Japanese Version of LSM on Windows NT](#)" on page 2-18.
- If you will be setting up your LSM Server as a client of one or more NetWorker servers for the purpose of regular filesystem backup, refer to the instructions in the section "[Setting Up Regular Filesystem Backup](#)" on page 2-19.

After you have completed any required post-installation steps, proceed to the section "[Configuring LSM Resources](#)" on page 2-20.

Setting the System Path on Windows NT

If you installed LSM in a location other than the default directory `C:\win32app\nsr\bin`, you must set the system path to enable proper Oracle backup

and restore operations. After installing LSM in a non-default directory, add the LSM installation directory to the system search path by following these steps:

1. Double-click My Computer.
2. Double-click Control Panel.
3. Double-click System.
4. In the System Properties window, select Environment.
5. Select Path from the System Variables list box.
6. Add the complete pathname of the LSM installation directory to the path value. For example, if you installed LSM in the `\legato\nsr\bin` directory on the D: drive, add `D:\legato\nsr\bin` to the path value.
7. Select Set.
8. Select OK.
9. Reboot the Windows NT system.

Setting Up the Japanese Version of LSM on Windows NT

After you have installed the Japanese version of LSM on a Windows NT system, you must perform the following steps to enable operation of LSM on your system:

1. Stop the Legato services using these steps:
 - a. From the taskbar, choose Start > Settings > ControlPanel.
 - b. Double-click Services.
 - c. Select the following Legato services and click Stop for each service:
 - NetWorker Backup and Recover Server
 - Storage Management Portmapper
 - NetWorker Remote Exec Service
 - d. Click Close to close the Services control panel.
2. Create a directory named `C:\win32app\nsr\bin\ja_jp`.
3. Insert the Oracle CD-ROM into your CD-ROM drive. Navigate to the `LEGATO\Japanese` folder on the CD-ROM. From the `LEGATO\Japanese` folder, copy the following files to your Windows NT system:
 - `networkr.dll` to `C:\win32app\nsr\bin\ja_jp\networkr.dll`

- `wwork.dll` to `C:\win32app\nsr\bin\wwork.dll` (overwrite the existing `C:\win32app\nsr\bin\wwork.dll` file)
 - `nwadres.dll` to `C:\win32app\nsr\bin\nwadres.dll` (overwrite the existing `C:\win32app\nsr\bin\nwadres.dll` file)
 - `GL_lang` to `C:\win32app\nsr\gls\GL_lang`
4. Restart the Legato services.
 5. Start the LSM Administrator GUI on your Windows NT system using one of the following steps:
 - From the taskbar, choose Start > Programs > NetWorker Group > NetWorker Administrator.
 - If the LSM installation directory (`C:\win32app\nsr\bin` by default) is in your system path, run the `nwadmin` command at the command line prompt.
 - If the LSM installation directory is *not* in your system path, use the complete pathname of the `nwadmin` command at the command line prompt, for example, `C:\win32app\nsr\bin\nwadmin`.

Note: If you installed LSM in a non-default directory, be sure to set the system path as described in "[Setting the System Path on Windows NT](#)" on page 2-17.

6. In the main LSM Administrator window, select Font from the Options menu. In the Font window that appears, select a Japanese font and click OK.

Setting Up Regular Filesystem Backup

Before you configure your LSM Server as a client of a NetWorker server for regular filesystem backup, you need to enable the filesystem backup by adding the name of the NetWorker server to the proper `servers` file on the LSM Server. Follow these steps for *each* NetWorker server that will be used to back up the LSM Server's filesystem:

1. On the LSM Server, create the required `servers` file if it does not yet exist. On a UNIX system, the file is named `/nsr/res/servers`; on Windows NT, the required file is `c:\win32app\nsr\res\servers`.
2. Add the name of the NetWorker server to the end of the `servers` file. The NetWorker server name must appear on a separate line in the file, as the

fully-qualified machine name (for example, *rebel.legato.com*) or an alias (for example, *rebel*).

3. Stop and restart the NetWorker Remote Exec service on the LSM Server.

Note that if you do not perform these steps first, you will receive the following error when you attempt to configure the LSM Server as a client of the Networker server:

```
Can't access LSM_server_name due to network problem,  
missing client nsrexecd, or incorrect /.rhosts file,  
re-apply to create anyway
```

Configuring LSM Resources

The LSM Server contains a number of *preconfigured* resources after installation on the Oracle Server machine; the two main ones are the client resource and server resource. The section "[LSM Architecture](#)" on page 2-2 contains general information about how LSM uses its system of internal resources and attributes. The attribute values set in the client resource and server resource determine how the LSM Server and Oracle Server communicate during Oracle operations.

You can view and configure LSM resources and their attribute settings by means of the LSM Administrator GUI. For more information about running the GUI, see "[Using the LSM Administrator GUI](#)" on page 2-10. If the LSM Administrator GUI is on a Windows system separate from the Oracle Server, remember to connect to the LSM Server in the GUI by one of the methods outlined in "[LSM Administrator GUI on Windows](#)" on page 2-13.

Use the information in the remainder of this chapter to properly configure your LSM Server for Oracle backup and restore operations.

Client Resource

The LSM Server contains a preconfigured client resource for the Oracle Server. *You cannot modify any of the attribute settings for this preconfigured client resource.*

To view the client resource configuration in the LSM Administrator GUI, open the Clients window by one of the following methods, depending on the type of system running the GUI:

- On a UNIX system, select Client Setup from the Clients pull-down menu in the main LSM Administrator window.

- On a Windows system, click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active, and then click Manage Clients to open the Clients window.

The Clients window lists only the one client resource having the name of the Oracle Server. On a UNIX system, the Clients window also shows all the attribute settings of the client resource.

On a UNIX system, the Clients window is displayed as shown in [Figure 2-5](#).

Figure 2-5 Clients Window on UNIX

On a Windows system, the Clients window does not automatically show the attribute settings of the client resource; you must perform the following additional steps to see the client's attributes:

1. In the Clients window, right-click the icon of the LSM client, and select Edit from the pop-up menu to open the Edit Client dialog box.

2. In the Edit Client dialog box, the General (default) tab shows the client resource attributes used by the LSM Server for operations on the Oracle Server. Click Field Help to learn more about each attribute shown.

The Edit Client dialog box on a Windows system, listing all the attributes of the client resource, is displayed as shown in [Figure 2-6](#).

Figure 2-6 Edit Client Dialog Box on Windows

The Name field shows that the Name attribute is set to the hostname of the Oracle Server. The Browse policy attribute is set to a Year, and the Retention policy is set to a Decade. Use of these policies for management of the Oracle backup data is described in the "[Overview of LSM Operations](#)" on page 2-4.

The Group attribute must be set to Default for proper configuration of the automatic daily LSM Server bootstrap backup. For more information on the bootstrap backup configuration, see "[Automatic Bootstrap Backup](#)" on page 4-8.

As mentioned in the section "[LSM Architecture](#)", the LSM Server does not use all of the attributes represented by the fields in the Clients window (UNIX) or Edit Client dialog box (Windows) for the client resource.

Server Resource

The LSM Server also contains a preconfigured server resource with attribute settings that influence the performance and security of the Oracle backups. *Unlike the preconfigured client resource, you can modify one of the attribute settings of this server resource—the Administrator attribute setting.*

To view the server resource configuration in the LSM Administrator GUI, open the Server window (UNIX) or Set Up Server dialog box (Windows) by one of the following methods, depending on the type of system running the GUI:

- On a UNIX system, select Server Setup from the Server pull-down menu in the main LSM Administrator window.
- On a Windows system, click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active, and then click Set Up Server to open the Set Up Server dialog box. The General (default) tab shows the server resource attributes of interest.

On a UNIX system, the Server window is displayed as shown in [Figure 2-7](#).

Figure 2-7 Server Window on UNIX

Server

File View Help

Server: catbert2

Create Create Multiple Delete

Name: catbert2
Version: NetWorker dev.Build.116 Eval
Parallelism: 4 1 512
Manual saves: Enabled Disabled
Public archives: Enabled Disabled
Volume priority: NearLine Priority OpenVault Priority
Administrator: root@catbert2
 root@catbert2
 oracle80@catbert2
 change
 add
 delete
Contact name:

Apply Reset

The Set Up Server dialog box on a Windows system shows all the attribute values for the server resource, as shown in [Figure 2-8](#).

Figure 2–8 Set Up Server Dialog Box on Windows

The Server window on UNIX or Set Up Server dialog box on Windows lists the attribute settings of the server resource. *The only attribute in this server resource that you can modify is the Administrator attribute.* The main attributes of the server resource are as follows:

- Name

This attribute lists the hostname of the LSM Server.

- Parallelism

This attribute sets the maximum number of backup data streams that the LSM Server sends to the attached backup devices at any one time. The LSM Server can write up to four simultaneous data streams. Backing up multiple data streams simultaneously increases the efficiency of the storage device operations.

- Administrator

Although any user can view the LSM Server's resource settings, only users specified in the Administrator attribute can modify the LSM Server configuration. The initial default setting of this attribute is as follows, where *hostname* is the LSM Server machine name:

root@hostname (UNIX)

Administrators@hostname (Windows NT)

The section "[Specifying LSM Administrators](#)" explains the procedure for modifying the list of users in the Administrator attribute.

Specifying LSM Administrators

The only users with sufficient privileges to modify the LSM Server's resource configurations are LSM Administrators--those users specified in the Administrator attribute of the server resource. On a UNIX platform, the Administrator attribute of the server resource is initially set to *root@hostname*. LSM on Windows NT initially sets the Administrator attribute to *Administrators@hostname*, so that members of the Administrators group are set up as LSM Administrators by default.

By definition, only an LSM Administrator can change the attributes of the LSM Server's resources. Only an LSM Administrator can grant LSM Administrator privileges to other users (or user groups on Windows NT) and change or delete entries in the LSM Administrator list.

Note: If the TNS listener on your system has a different userid from the Oracle database owner, be sure to add the TNS listener userid to the Administrator list of the server resource in the LSM Server configuration.

To enable proper LSM operations, be sure to include the name of the "oracle owner" in the Administrator list of the server resource in the LSM Server configuration. For example, if the "oracle owner" name is missing from the Administrator list, you can encounter one of the following two error messages in the *dmo.messages* file (the file

/nsr/applogs/dmo.messages or */tmp/dmo.messages* on UNIX or
\win32app\nsr\logs\dmo.messages or *\tmp\dmo.messages* on Windows NT):

```
(128) NSR-sbt: 12/21/97 16:30:00 Sbtinfo: kitten.legato.com could not find
backup file BBPD_2000 on server kitten.legato.com
```

or

```
(130) NSR-sbt: 12/21/97 16:32:00 Sbtremove: media index update failed for BBPD_
2000 failed: user oracle on machine kitten is not on administrator list
```

After initial installation of LSM, the Administrator list contains only the following name by default, where "hostname" is the LSM Server machine name:

root@hostname (on UNIX)
Administrators@hostname (on Windows NT)

If the TNS listener on your system has a different userid from the Oracle database owner, add the TNS listener userid to the Administrator list.

If the "oracle owner" name (for example, "*oracle@hostname*") is not yet in the Administrator list, add the name to the list before attempting to run LSM.

[Table 2-4](#) lists the types of names that are acceptable in the Administrator attribute of the server resource.

Table 2-4 LSM Administrator Names

Acceptable Usage	Example
<i>local group@hostname</i> (only on Windows NT)	<i>Administrators@empire</i>
<i>global group@hostname</i> (only on Windows NT)	<i>Domain Admins@empire</i>
<i>user@hostname</i>	<i>jglen@empire</i>
<i>wildcard@hostname</i>	<i>*@empire</i>

LSM must be able to resolve the *hostname* to the right of the @ sign as a valid TCP/IP address. Notice that LSM on Windows NT recognizes Windows NT groups, both local and global, as acceptable entries in the Administrator attribute.

Note: By using a wildcard (*, for example) to the *left* of the @ sign, you grant LSM Administrator privileges to any user logged onto that system. *Avoid using a wildcard to the right of the @ sign.* If you do, you grant LSM Administrator privileges to any user or group to the left of the @ sign, regardless of their location.

On Windows NT, if you need to restrict the LSM Administrator list to *not* include *Administrators@hostname*, make sure that the list at least includes the user that starts the LSM services. Typically, this is the *system* user. For example, *system@hostname* allows the proper access to LSM resources.

To modify the list of LSM Administrators in the server resource, refer to the following sections: "[Modifying LSM Administrators on UNIX](#)" or "[Modifying LSM Administrators on Windows NT](#)".

Modifying LSM Administrators on UNIX

To modify the list of LSM Administrators in the Administrator attribute of the server resource on a UNIX system, perform the following steps:

1. Run the LSM Administrator GUI as one of the users already in the LSM Administrator list.
2. Select Server Setup from the Server pull-down menu in the main LSM Administrator window to open the Server window.
3. Perform one or more of the following steps, as required:
 - To *add* a user name to the Administrator list, enter the user name in the Administrator text field and click add.
 - To *change* a user name in the Administrator list, highlight the user name in the list and then modify the name in the Administrator text box. Click the change button.
 - To *remove* a username from the Administrator list, highlight the username in the list and click delete.
4. To apply the changes to the LSM Server resource, click Apply at the bottom of the Server window.
5. To exit the Server window, select Exit from the File pull-down menu.

Modifying LSM Administrators on Windows NT

To modify the list of LSM Administrators in the Administrator attribute of the server resource on a Windows NT system, perform the following steps:

1. Run the LSM Administrator GUI as one of the users already in the LSM Administrator list.
2. Click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active.
3. Click Set Up Server to open the Set Up Server dialog box. The General (default) tab displays the Administrator attribute.
4. Perform one or more of the following steps, as required:
 - To *add* a user or group name to the Administrator list, enter the name in the Administrator list box.
 - To *change* a name in the list, highlight the name in the Administrator list box and type the modified name.
 - To *remove* a name from the list, highlight the name in the Administrator list box and press [Delete]. Do not remove all names from the list, especially do not remove *system@hostname*.
5. Click OK to apply the changes to the LSM Server resource and exit the Set Up Server dialog box.

Other LSM Resources

Before you can use LSM for Oracle backup and restore operations, you need to create a device resource for each device to be used by the LSM Server. In addition, you must label and mount a storage volume in each backup device. You can also use the LSM Administrator GUI for these volume operations. For details about configuration and management tasks involving the Oracle backup devices and volumes, see [Chapter 3, "Media Management"](#).

Finally, you need to verify that the LSM client and Default group resources are properly configured for the automatic daily LSM Server bootstrap backup. For more information on configuring and running bootstrap backups, see ["LSM Server Bootstrap Backups"](#) on page 4-7.

Media Management

This chapter provides details about how to configure and manage the storage devices and volumes LSM uses for Oracle backup and restore operations. It explains how LSM sorts Oracle data onto volumes that are grouped into volume pools and how you can label and mount volumes in the storage devices in preparation for Oracle backups. It also reviews the procedures LSM uses to track Oracle storage volumes and manage the data on them.

Major Topics:

- [Configuring Storage Devices](#)
- [Using Volume Pools and Label Templates](#)
- [Labeling and Mounting Storage Volumes](#)
- [Auto Media Management for Tape Devices](#)
- [Using the Volumes Window](#)
- [Volume Operations](#)

Configuring Storage Devices

An Oracle storage device is the drive on the LSM Server that LSM uses to write data during an Oracle backup and to read data during an Oracle restore operation. Before LSM can recognize an attached storage device, you must configure a device resource for it in the LSM Server.

Keep the following LSM Server features in mind when you plan the configuration of the Oracle backup devices to be used by LSM:

- Support for backup to tape devices, on either UNIX or Windows NT
- Support for a maximum of four storage devices attached to the LSM Server
- Support for a maximum of four Oracle data streams backing up simultaneously to the storage devices
- *No* support for autochangers (jukeboxes)
- *No* support for cloning

LSM does not support high-speed devices and autochangers. Except for high-speed devices and autochangers, LSM supports all the same devices as version 5.5 of the NetWorker server upgrade product supports. For more details on specific devices supported by the NetWorker server, refer to the “Compatibility Guide for Hardware” at the web site:

<http://www.legato.com>

You can configure up to a maximum of four storage devices on the LSM Server for Oracle backup and restore operations.

Note: When you configure a tape device, you must specify a *no-rewind* device name. When backing up to a tape volume, the LSM Server writes a file mark on the volume at the end of each backup and uses the position of that file mark to append data onto the volume during the next backup. If the device rewinds the volume at the end of a backup, the file mark position is lost and the existing data on the volume is overwritten during the next backup.

Device Resources

During the LSM installation process on UNIX, you can specify up to four backup devices; LSM automatically creates the required device resource for each of those devices. LSM installation on a Windows NT system also includes the automatic

configuration of an LSM device resource for a 4mm tape device. For details about LSM installation procedures, refer to the Oracle installation guide for your particular system.

If your LSM Server is installed on a Windows NT system, see the next section "[Device Considerations on Windows NT](#)". Otherwise, proceed to "[Preparing for Device Configuration](#)".

Device Considerations on Windows NT

On a Windows NT system, you need to use the Tape Devices program in the Windows NT Control Panel to install the device driver for a storage device *before* you configure the LSM resource for that device.

Only devices currently registered with the Windows NT Registry are available for use with LSM. To determine what devices are available, follow these steps:

1. Open an MS/DOS window.
2. Change to the LSM directory (`%SystemDrive%\win32app\nsr\bin`, by default).
3. Enter the following command at the system prompt to display all the devices currently available:

```
inquire
```

Devices that have a Registry entry of `\\.\TAPE#` are tape devices. Devices that have a Registry entry of `\\.\PHYSICALDRIVE#` are regular disk drives.

Some physical hard drives can also have a `\\.\PHYSICALDRIVE#` Registry entry but are not compatible with LSM. Any devices not listed, or listed without a Registry entry, are unavailable to LSM.

If a tape device does not appear in the Windows NT Registry, consider one of the following reasons:

- The tape device is not properly installed.
- The device driver is not properly installed.
- The driver might not be compatible with your device. See the device manufacturer for information on the latest supported drivers.

Now, proceed to "[Preparing for Device Configuration](#)".

Preparing for Device Configuration

After you install the LSM Server, you can view, add, modify, or remove LSM device resources by means of the LSM Administrator GUI. You must have a separate LSM device resource configured for each attached Oracle storage device, up to a maximum of four device resources.

For details about running the LSM Administrator GUI, see ["Using the LSM Administrator GUI"](#) on page 2-10. If the LSM Administrator GUI is on a Windows system separate from the Oracle Server, remember to connect to the LSM Server in the GUI by one of the methods outlined in ["LSM Administrator GUI on Windows"](#) on page 2-13.

Note: You must run the LSM Administrator GUI as one of the users listed in the Administrator attribute of the server resource to be able to create, modify, or remove an LSM device resource. To simply view LSM resources, you do *not* need to run the GUI as an LSM Administrator.

To view or modify the LSM device resource configurations in the LSM Administrator GUI, open the Devices window by one of the following methods, depending on the type of system running the GUI:

- On a UNIX system, select Devices from the Media pull-down menu in the main LSM Administrator window.
- On a Windows system, click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active, and then click Devices to open the Devices window.

The Devices window lists each configured device on the LSM Server. On a UNIX system, the window also shows all the attribute settings of the device resource that is highlighted in the Devices scrolling list at the top of the window.

On a UNIX system, the Devices window is displayed as shown in [Figure 3-1](#).

Figure 3–1 Devices Window on UNIX

This example shows a single device listed in the Devices scrolling list. With the `/dev/rmt/0hbn` device name highlighted in the list, the resource attributes for the device with that name are displayed in the lower part of the window. The Media type attribute for the device is 8mm 5GB.

On a Windows system, the Devices window itself (shown in [Figure 3-2](#)) does not show the attribute settings of the device resources.

Figure 3-2 *Devices Window on a Windows System*

With the Devices window open in the LSM Administrator GUI, you can perform LSM device configuration operations as described next. If the LSM Administrator GUI is running on a UNIX system, see "[Device Configuration on UNIX](#)". See "[Device Configuration on Windows](#)" if the GUI is on a Windows system.

Device Configuration on UNIX

On a UNIX system, the Devices window appears as shown in [Figure 3-1](#). To view the attribute settings for any specific device, highlight the device name in the Devices scrolling list in the upper part of the window. The attributes for that device resource are then displayed in the lower part of the window.

If you attach a new Oracle backup device to the LSM Server, you need to create a new LSM device resource for it using the procedure in the next section "[Adding a Device Resource on UNIX](#)". To modify an existing LSM device resource, see "[Modifying a Device Resource on UNIX](#)". To remove an LSM device resource, see "[Removing a Device Resource on UNIX](#)".

You must run the LSM Administrator GUI as one of the users listed in the Administrator attribute of the server resource to be able to create, modify, or remove a device resource. For more information about LSM Administrator privileges, see "[Specifying LSM Administrators](#)" on page 2-27.

After you have properly configured an Oracle storage device in the LSM Server, the device name is displayed in the Devices section of the main LSM Administrator window, as shown in [Figure 2-3](#).

After you have completed the required resource configuration tasks for your storage devices, see the section "[Using Volume Pools and Label Templates](#)" on page 3-10 for information about using volumes in the devices.

Adding a Device Resource on UNIX

To create a new device resource in the LSM Server, perform the following steps:

1. In the Devices window, click the Create button under the Devices scrolling list.
2. In the Name field, enter the correct device pathname for the storage device.
3. For the Media type field, click the down arrow to the right of the field and select the correct type of media from the drop-down list.
4. For the Read only field, select Yes to specify that the device be used *only* for restoring Oracle data. Select No if the device is to be used for *both* backup and restore operations.
5. For the Target sessions field, select the number of sessions that LSM will allocate to the device before using the next device during a backup of multiple backup sets. For more information on how LSM uses the Target sessions attribute during backups, see "[Multiplexing During RMAN Backups](#)" on page 4-6.

6. If the device resource is for a tape device, enable auto media management by selecting Yes for the final field. For more information about auto media management, see "[Auto Media Management for Tape Devices](#)" on page 3-19.
7. Click Apply at the bottom of the window to apply the device configuration settings.

Modifying a Device Resource on UNIX

To modify an existing LSM device resource, follow these steps:

1. In the upper part of the Devices window, highlight the appropriate device name in the Devices scrolling list.
2. Make the necessary changes to any of the following attribute fields:
 - Media type
 - Read only
 - Target sessions
 - Auto media management

Note: Verify that the Enabled field is set to Yes to ensure that the device is enabled for Oracle operations.

3. Click Apply at the bottom of the window to apply the changes to the device resource configuration.

Removing a Device Resource on UNIX

To remove an LSM device resource, follow these steps:

1. In the upper part of the Devices window, highlight the appropriate device name in the Devices scrolling list.
2. Click the Delete button under the Devices scrolling list.
3. In the dialog box that pops up asking whether you are sure you want to delete the device, click OK.

Device Configuration on Windows

When you run the LSM Administrator GUI on a Windows system, the Devices window appears, as shown in [Figure 3-2](#). To view the attribute settings for any

specific device, right-click the icon of that device and select Edit from the pop-up menu. The Edit Device dialog box opens, displaying the attributes for the device.

If you attach a new Oracle backup device to the LSM Server, see the next section, "[Adding a Device Resource on Windows](#)" for instructions about how to create the required device resource for it. To modify an existing LSM device resource, see "[Modifying a Device Resource on Windows](#)". To remove an LSM device resource, see "[Removing a Device Resource on Windows](#)".

You must run the LSM Administrator GUI as one of the users listed in the Administrator attribute of the server resource to be able to create, modify, or remove a device resource. For more information about LSM Administrator privileges, see "[Specifying LSM Administrators](#)" on page 2-27.

After you have properly configured an Oracle storage device in the LSM Server, the device name is displayed in the Devices section of the Monitor window. To make the Monitor window active, click the Monitor tab in the Server window (of the main Administrator window).

After you have completed the required resource configuration tasks for your storage devices, see the section "[Using Volume Pools and Label Templates](#)" on page 3-10 for information about using volumes in the devices.

Adding a Device Resource on Windows

To create a new device resource using the LSM Administrator GUI on Windows, perform the following steps:

1. In the Devices window, right-click the main Devices icon and select Create from the pop-up menu to open the Create Device dialog box.
2. In the Name text box, enter the correct device pathname for the storage device.
3. Select the correct type of media from the Media type drop-down list.
4. Select Yes from the Read only drop-down list to specify that the device be used *only* for restoring Oracle data. Select No if the device is to be used for *both* backup and restore operations.
5. For the Target sessions field, select the number of sessions the LSM will allocate to the device before using the next device during a backup of multiple backup sets. For more information on how LSM uses the Target sessions attribute during backups, see "[Multiplexing During RMAN Backups](#)" on page 4-6.
6. If the device resource is for a tape device, enable auto media management by clicking the Operation tab and then selecting Yes from the final drop-down list.

For more information about auto media management, see "[Auto Media Management for Tape Devices](#)" on page 3-19.

7. Click OK to apply the device configuration settings.

Modifying a Device Resource on Windows

To modify an existing LSM device resource using the LSM Administrator GUI on Windows, follow these steps:

1. In the Devices window, right-click the icon of the device that you want to edit and select Edit from the pop-up menu to open the Edit Device dialog box.
2. Make the necessary changes to any of the following text boxes in the Edit Device dialog box:
 - Media type
 - Read only
 - Target sessions
 - Auto media management

Note: Verify that the Enabled attribute is set to Yes to ensure that the device is enabled for Oracle operations.

3. Click OK to apply the changes to the device resource configuration.

Removing a Device Resource on Windows

To remove an LSM device resource using the LSM Administrator GUI on Windows, follow these steps:

1. In the Devices window, right-click the icon of the device that you want to remove and select Delete from the pop-up menu.
2. In the dialog box that pops up asking whether you are sure that you want to delete the device, click Yes.

Using Volume Pools and Label Templates

An LSM volume *pool* is a set of storage volumes that LSM groups together according to specific common characteristics. LSM uses pools of volumes to sort and store Oracle backup data. Before LSM can back up Oracle data to a storage

device, there must be a properly labeled volume mounted in the device. When LSM labels a volume, it assigns the volume to a volume pool.

Each LSM volume pool is defined by its pool resource in the LSM Server. The attribute settings specified in a pool's resource act as a filter LSM uses to determine which data to write to the volumes in that pool. Each pool configuration contains a list of criteria that data must meet for the data to be written to the volumes belonging to that pool.

Every volume belongs to a pool. Every pool has a specific label template associated with it. When LSM labels a volume for a specific pool, it automatically creates the label according to the rules of the label template associated with the pool. Label templates provide a method for consistently naming and labeling volumes so you do not have to keep track of how many volumes you have used. LSM uses pools of volumes in conjunction with their label templates to maintain information about what data is on which volume.

For more information about how LSM uses label templates please see [Appendix C, "Using Label Templates"](#).

When an Oracle backup occurs, LSM tries to match the characteristics of the save stream to the resource attributes configured for a volume pool. If the save stream matches the criteria of a pool configuration, LSM directs the save stream to a labeled volume belonging to that pool. LSM then checks whether a correctly labeled volume is mounted on a configured device. If a correctly labeled volume is mounted on a device, LSM writes the backup data to the volume. If there is no correctly labeled volume mounted on a storage device, LSM's actions depend on whether there is a configured tape device with auto media management enabled:

- If auto media management is enabled for a tape device, LSM can automatically label and mount an unlabeled or recyclable volume that is loaded in the device and proceed with the backup. For more information about auto media management, see ["Auto Media Management for Tape Devices"](#) on page 3-19.
- If auto media management is not enabled for a tape device, LSM requests that a labeled volume be mounted and waits until an operator mounts an appropriate volume. It then continues with the backup to that volume.

Although LSM contains several preconfigured volume pools after installation, it only supports volume pools of the "Backup" type. Only one preconfigured volume pool of the "Backup" type is initially enabled for LSM use--the pool named "Default."

Legato recommends that you use the Default volume pool for all your Oracle backups to tape. See the next section, "Default Volume Pool", for more information about this preconfigured pool.

Default Volume Pool

The preconfigured resource for the Default volume pool has the following attributes:

Name: Default
Enabled: Yes
Pool type: Backup
Label template: Default
Store index entries: Yes
Auto media verify: No
Recycle to other pools: No
Recycle from other pools: No

You cannot modify the Default pool resource. You can view the Default pool resource configuration by running the LSM Administrator GUI and following these steps, depending on your particular type of system:

- In the LSM Administrator GUI on a UNIX system:
 1. Select Pools from the Media pull-down menu in the main LSM Administrator window to open the Pools window.
 2. In the upper part of the Pools window, highlight Default in the Pools scrolling list. The Default pool attributes are displayed in the lower part of the window.
- In the LSM Administrator GUI on a Windows system:
 1. Click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active.
 2. Click Manage Pools to open the Pools window.
 3. Right-click the Default icon and select Edit from the pop-up menu to open the Edit Pool dialog box where the Default pool attributes are displayed.

If you do not enable or create another "Backup" type of volume pool, LSM routes all Oracle backup data to the Default pool.

The preconfigured label template associated with the Default pool is also named Default. The LSM resource for the Default label template has the following attributes:

Name: Default
Fields: hostname, 001-999
Separator: .

LSM automatically uses this Default label template when it labels volumes for the Default pool. For example, if the hostname of the LSM Server is *jupiter*, LSM automatically labels the volumes for the Default pool as *jupiter.001*, *jupiter.002*, *jupiter.003*, and so on. Note that you can override this default labeling scheme when you manually label a backup volume. For more information about labeling volumes, see the next section "[Labeling and Mounting Storage Volumes](#)".

Labeling and Mounting Storage Volumes

Each configured Oracle backup device attached to the LSM Server must have a labeled storage volume mounted in it before the LSM Server can use it for backup and restore operations. Labeling a volume associates the volume with a particular volume pool. After a volume is labeled, it becomes eligible to be used for backup when LSM needs a volume from the volume pool. LSM must mount the volume in a configured storage device before it can back up Oracle data to it.

LSM uses unique volume labels to maintain a record of each volume in its online media index. For more information about how LSM uses the media index for tracking storage volumes and the data on them, see "[Overview of LSM Operations](#)" on page 2-4.

You can have LSM *automatically* label and mount volumes in a *tape* device by enabling the auto media management attribute in the tape device resource. For details, see "[Auto Media Management for Tape Devices](#)" on page 3-19.

LSM must label a volume and mount it into a storage device before LSM can back up data to it or restore data from it. A volume must also be unmounted from the device before you can replace the volume in the device with another volume. The procedures for *manually* labeling, mounting, and unmounting a volume by means of the LSM Administrator GUI are included below.

You can have LSM label a storage volume, and optionally mount the volume after labeling it, by means of the LSM Administrator GUI. If the GUI is running on a UNIX system, follow the instructions in "[Labeling a Volume on UNIX](#)". To use the GUI on a Windows system, see "[Labeling a Volume on Windows](#)".

To mount a volume using the LSM Administrator GUI on UNIX, see "[Mounting a Volume on UNIX](#)" on page 3-16. To mount a volume using the LSM Administrator GUI on Windows, see "[Mounting a Volume on Windows](#)" on page 3-17.

To unmount a volume from a device by means of the LSM Administrator GUI, see ["Unmounting a Volume on UNIX"](#) on page 3-18 or ["Unmounting a Volume on Windows"](#) on page 3-18.

Labeling a Volume on UNIX

If you are running the LSM Administrator GUI on UNIX as an administrative user (a user listed in the Administrator attribute of the server resource), you can label a storage volume (and optionally mount it afterwards) by following these steps:

1. If you are using a tape device, load an unlabeled or recyclable volume into the device.
2. Highlight the device name in the Devices section of the main LSM Administrator window.
3. Open the Label dialog box by clicking the Label speedbar button (if you selected Speedbar from the Options pull-down menu) or select Label from the Media pull-down menu.
4. Select Default for the Pool for a tape volume.
5. If you want to override the Volume name automatically displayed with an individual label name not associated with a template, edit the Volume name and enter a unique label name.
6. To make the volume mode "manual recycle," select Manual recycle. The volume becomes exempt from automatic recycling and does not change its mode to recyclable automatically according to the retention policy. In this case, only an LSM Administrator can change the volume's mode to recyclable. For more information about storage volume modes, see [Table 2-3](#).
7. If you want to have LSM automatically mount the volume after labeling it, select Mount after labeling. To have LSM label the volume *without* mounting it, deselect Mount after labeling.
8. Click OK to label (and optionally mount) the storage volume.

As the first step in the labeling process, LSM verifies that the volume is unlabeled. Then LSM labels the volume with the name specified in the Volume name field, either the next sequential label from the label template associated with the chosen pool or an override volume name you entered.

Note: If you relabel a recyclable volume from the *same pool*, the volume label name and sequence number remain the same, but access to the original data on the volume is destroyed and the volume becomes available for new data. For example, if LSM recycles a volume labeled *empire.003* in the same pool, it leaves the volume label as *empire.003*, it does *not* assign a new label with the next available sequence number, such as *empire.007*. However the data on *empire.003* is now permanently inaccessible.

Both the Devices and Messages sections of the main LSM Administrator window display information confirming the success of the volume labeling (and optional mounting) operation.

After LSM labels and mounts a volume in a device, the volume is available to receive backup data. Because the LSM label is internal and machine-readable, it is a good idea to put an adhesive label on a tape volume that matches the internal volume label.

Labeling a Volume on Windows

If you are running the LSM Administrator GUI on a Windows system as an administrative user, you can label a storage volume (and optionally mount it afterwards) by following these steps:

1. If you are using a tape device, load an unlabeled or recyclable volume into the device.
2. Click the Monitor tab in the Server window (of the main Administrator window) to make the Monitor window active. Highlight the device name in the Devices section of the Monitor window.
3. Click the Configure tab to make the Configure window active and click Devices to open the Devices window.
4. Right-click the icon for the specific storage device and select Operations from the pop-up menu to open the Device Operations dialog box.
5. Click Label to open the Label dialog box.
6. Select Default for the Pool for a tape volume.
7. If you want to override the Volume Label automatically displayed with an individual label name not associated with a template, edit the Volume Label and enter a unique label name.

8. To make the volume mode "manual recycle," select Manual Recycle. The volume becomes exempt from automatic recycling and does not change its mode to recyclable automatically according to the retention policy. In this case, only an LSM Administrator can change the volume's mode to recyclable. For more information about storage volume modes, see [Table 2-3](#).
9. If you want to have LSM automatically mount the volume after labeling it, select Mount after Labeling. To have LSM label the volume *without* mounting it, deselect Mount after Labeling.
10. Click OK to label (and optionally mount) the storage volume.

As the first step in the labeling process, LSM verifies that the volume is unlabeled. Then LSM labels the volume with the name specified in the Volume Label field, either the next sequential label from the label template associated with the chosen pool or an override volume name you entered.

Note: If you relabel a recyclable volume from the *same pool*, the volume label name and sequence number remain the same, but access to the original data on the volume is destroyed and the volume becomes available for new data. For example, if LSM recycles a volume labeled *empire.003* in the same pool, it leaves the volume label as *empire.003*—it does *not* assign a new label with the next available sequence number, such as *empire.007*. However the data on *empire.003* is now permanently inaccessible.

Both the Devices and Messages sections of the Monitor window (of the main Administrator window) display information confirming the success of the volume labeling (and optional mounting) operation.

After LSM labels and mounts a volume in a device, the volume is available to receive backup data. Because the LSM label is internal and machine readable, it is a good idea to put an adhesive label on a tape volume that matches the internal volume label.

Mounting a Volume on UNIX

If you are running the LSM Administrator GUI on UNIX as an administrative user, you can mount a labeled storage volume in a configured device by following these steps:

1. If you are using a tape device, ensure that the appropriate labeled volume is loaded in the drive.
2. Highlight the device name in the Devices section of the main LSM Administrator window.
3. Click the Mount speedbar button (if you selected Speedbar from the Options pull-down menu) or select Mount from the Media pull-down menu.

Both the Devices and Messages sections of the main LSM Administrator window display information confirming that the volume has been mounted in the device.

Mounting a Volume on Windows

To mount a labeled volume in a specific storage device by using the LSM Administrator GUI on a Windows system, ensure that you are running the GUI as an administrative user and then follow these steps:

1. If you are using a tape device, ensure that the labeled volume is loaded in the drive.
2. Click the Monitor tab in the Server window (of the main Administrator window) to make the Monitor window active. Highlight the device name in the Devices section of the Monitor window.
3. Click the Configure tab to make the Configure window active and click Devices to open the Devices window.
4. Right-click the icon for the specific storage device and select Operations from the pop-up menu to open the Device Operations dialog box.
5. Click Mount.

LSM mounts the volume into the selected storage device. When the mounting operation is complete, the Device Operations dialog box displays the following message:

```
mounted <media type and label name>
```

where it had previously displayed

```
unmounted <label name>
```

Also, the Devices and Messages sections of the Monitor window (of the main Administrator window) both display information confirming the success of the volume mounting operation.

Unmounting a Volume on UNIX

To unmount a volume from a specific storage device by means of the LSM Administrator GUI on UNIX, ensure that you are running the GUI as an administrative user and then follow these steps:

1. Highlight the device name in the Devices section of the main LSM Administrator window.
2. Click the Unmount speedbar button (if you selected Speedbar from the Options pull-down menu) or select Unmount from the Media pull-down menu.

Both the Devices and Messages sections of the main LSM Administrator window display information confirming that the volume has been unmounted from the device.

Unmounting a Volume on Windows

To unmount a volume from a specific storage device by means of the LSM Administrator GUI on a Windows system, ensure that you are running the GUI as an administrative user and then follow these steps:

1. Click the Monitor tab in the Server window (of the main Administrator window) to make the Monitor window active. Highlight the device name in the Devices section of the Monitor window.
2. Click the Configure tab to make the Configure window active and click Devices to open the Devices window.
3. Right-click the icon for the specific storage device and select Operations from the pop-up menu to open the Device Operations dialog box.
4. Click Unmount.

LSM unmounts the volume from the selected storage device. When the unmounting operation is complete, the Device Operations dialog box displays the following message:

```
unmounted <label name>
```

where it had previously displayed

```
mounted <media type and label name>
```

Also, the Devices and Messages sections of the Monitor window (of the main Administrator window) both display information confirming that the volume has been unmounted from the device.

Auto Media Management for Tape Devices

LSM supports auto media management for tape devices. The auto media management feature gives LSM automatic control over a tape volume (which is manually) loaded in a configured tape device. If the auto media management feature is enabled in the tape device's resource, LSM can automatically label, mount, and overwrite a volume that it considers unlabeled, and automatically recycle a volume eligible for reuse when it is loaded in the device.

LSM considers a volume *unlabeled* if one of the following conditions apply:

- The volume has no internal label.
- The volume is labeled with information other than a recognizable LSM label.
- The volume is labeled with an LSM label, but the density indicated on the internal label differs from the density of the device where the volume is mounted.

Note: Because the auto media management feature can relabel a tape volume with a different density, it is possible to inadvertently overwrite data that still has value. For this reason, be careful if tape volumes are shared between devices with different densities.

If the auto media management feature is *not* enabled for a tape device, LSM ignores an unlabeled tape in the device and does not consider it for backup.

If the auto media management feature is enabled for a tape device, LSM exhibits the following behavior when a volume becomes full during a backup:

1. LSM issues a notification that it is waiting for a writable volume. At the same time, LSM waits for the full, verified volume to be *unmounted*.
2. LSM monitors the device, and waits for the operator to insert another volume into the device.
3. After LSM detects a new volume, it checks that the volume is labeled. If so, LSM mounts the volume. LSM checks to see whether the volume is a candidate to which to write data. If so, the write operation continues. If not, LSM waits for a writable volume to continue the backup.
4. If the volume is recyclable and is a member of the required pool, LSM recycles it the next time a writable volume is needed--in this case, immediately.

5. If the volume is unlabeled, LSM labels it when the next writable volume is needed for a backup--in this case, immediately.

In general, if a *non-full* volume is unmounted from a tape drive and auto media management is enabled, LSM waits for 60 minutes before the volume is automatically remounted in the drive. This hour is considered a reasonable delay to give an administrator or operator time to unload the volume after unmounting it.

If you want to enable auto media management for a tape device, you can modify the device resource for the tape drive by means of the LSM Administrator GUI. Follow the procedure in "[Modifying a Device Resource on UNIX](#)" on page 3-8 or "[Modifying a Device Resource on Windows](#)" on page 3-10. The value of Yes in the Auto media management attribute of the tape device resource enables the feature.

Using the Volumes Window

"[Overview of LSM Operations](#)" on page 2-4 describes the process that LSM uses to track each Oracle backup volume and the backup sets (save sets) on it. That section also describes the "status" value that LSM assigns to each save set and the "mode" value given to each volume. See [Table 2-2](#) for details about the save set status values and [Table 2-3](#) for all the possible storage volume modes.

You can use the Volumes window in the LSM Administrator GUI to view information about the complete inventory of Oracle backup volumes and the save sets on them. If you run the GUI as an administrative user, you can also use the Volumes window to perform the following volume operations:

- Change the status of save sets
- Change the mode of volumes
- Recycle storage volumes
- Remove storage volumes from the media index

You can open the Volumes window by running the LSM Administrator GUI and following these steps, depending on your particular type of system:

- On a UNIX system, select Volumes from the Media pull-down menu in the main LSM Administrator window.
- On a Windows system, select the Volumes tab in the Server window (of the main Administrator window).

On UNIX, the Volumes window has two separate sections, each displaying different types of information about the storage volumes:

- Volumes – volume-specific information
- Save Sets – details about the save sets stored on the particular volume highlighted in the Volumes section

On a Windows system, only volume-specific information is displayed in the Volumes window. For information about a volume's save sets, right-click the specific volume name in the list and select Show Save Sets from the pop-up menu to open the Volume Save Sets dialog box. If you leave the Volumes window open for an extended period of time, you can occasionally refresh the information displayed in the Volumes window by right-clicking anywhere in the window and selecting Refresh from the pop-up menu.

Volume Operations

The system of volume labeling used by LSM provides unique names for tracking and recognizing the Oracle backup volumes. LSM refers to volume labels in the records that it stores in the online media index. LSM uses the records in the media index to determine which volumes are needed for backing up or restoring data.

If you place a new label on a storable volume or recycle a volume by relabeling it, any existing data stored on the volume becomes unavailable for recovery.

During a backup, LSM searches for a volume from the appropriate pool to accept the backup data. The storage volumes available for use are the ones mounted in configured devices and the volumes accessible to LSM through auto media management.

If you try to back up Oracle data when an appropriate volume is not mounted, LSM requests a writable volume by displaying a message similar to the following in the Pending Messages window:

```
media waiting: backup to pool 'Default' waiting for 1 writable backup tape or disk
```

You receive one of three messages suggesting that you mount a volume, relabel a volume, or label a new volume.

If you are restoring files, LSM requests the volume name you need to mount in the device by displaying a message similar to the following in the Pending Messages window:

```
media waiting: recover waiting for 8mm 5GB tape_volume_name
```

If you need more than one volume to restore the files, the Pending Messages window lists all the volumes in the order they are needed. During the restore process, LSM requests each volume it needs, one at a time.

If more than one volume is mounted in the configured devices, LSM uses the following hierarchy to select a volume on which to write data:

- An already mounted, appendable volume from the appropriate pool
- An already mounted, recyclable volume from the appropriate pool but not currently in use
- An already mounted, unlabeled volume not currently in use and in a device for which "Auto media management" is enabled
- An appendable volume not currently mounted in the device but from the appropriate pool
- A recyclable volume not currently mounted in the device but from the appropriate pool

Backup data is destined for a specific pool. When the data is ready to be written, LSM monitors the active devices to locate a volume from the appropriate pool.

If only one volume from the pool is mounted and appendable, the data is directed to that volume.

If two volumes from the same pool are mounted on devices, LSM factors in the following considerations to guide its volume selection:

- The expiration date of the volume
The volume expiration date is set by default at two years after the date on which the storage volume was labeled (or relabeled). To override this default setting, change the expiration date through the Devices dialog box. If the default setting has been overridden, LSM checks to ensure that the volume expiration date is farther in the future than the date on which the save set exceeds its retention policy. If it is, the save set is written to the volume. Otherwise, LSM does not write the save set to the volume. (This checking behavior does not occur under the default condition.)
- The volume mode
LSM first writes to a mounted appendable volume from the appropriate pool, if one is available. However, if the appendable volume is also recyclable, that is, if all the save sets on the appendable volume have the status recyclable, the volume is treated as recyclable. A mounted recyclable volume from the appropriate pool is the second choice. A mounted recyclable volume that

belongs to a pool that is not the pool needed is not recycled. The choice is a new, unlabeled volume.

- Volume label time, which is the time when the volume was labeled.
Volumes with the oldest label time are selected before volumes that were labeled more recently.
- The number of sessions currently writing to the device

If LSM cannot find a mounted volume from the appropriate pool, it initiates a mount request. If Auto media management is not enabled, mount requests continue to be generated until a volume is mounted and writing begins.

Backup and Restore Operations

This chapter presents information about using LSM for Oracle backup and restore operations after you have configured the requisite LSM resources in the LSM Server. It provides general information on how to run Oracle backups and restores as well as details on LSM Server bootstrap backups. The methods for monitoring Oracle backups and restores by means of the LSM Administrator GUI and specific log files are also outlined.

Major Topics:

- [Running Oracle Backups and Restores](#)
- [LSM Server Bootstrap Backups](#)
- [Monitoring Oracle Backups and Restores](#)

Running Oracle Backups and Restores

The preceding chapters of this guide outline the procedures for configuring LSM for Oracle backup and restore operations. After applying the information in those chapters, you should have all the required client, server, device, and volume pool resources configured in the LSM Server. Also, you should have a labeled volume mounted in each configured backup device--or, if auto media management is enabled for a tape device, a tape loaded in the tape device for LSM to use automatically.

Before you start an Oracle backup, be sure to set any LSM environment variables required for your particular type of backup, as outlined in the next section, "[LSM Environment Variables](#)".

As explained in "[Overview of LSM Features](#)" on page 1-2, you can start an Oracle backup or restore by running one of the two following programs:

- Command-line interface of the Oracle backup/restore utility on the Oracle Server
- OEM Backup Manager on a Windows NT or Windows 95 system

For information about using the command-line interface, see "[Using the Oracle Backup/Restore Utility](#)" on page 4-4. For more information on using the GUI, see "[Using the Oracle Enterprise Manager Backup Manager](#)" on page 4-5.

For important additional considerations for RMAN backups, see "[Multiplexing During RMAN Backups](#)" on page 4-6.

LSM Environment Variables

LSM provides several environment variables that you can set for your particular type of Oracle backup. See [Table 4-1](#) as follows for a description of the available environment variables and their valid values.

Be sure to set LSM environment variables in the RMAN backup script itself. For example, the following RMAN script sets the variable `NSR_DATA_VOLUME_POOL` to the name of the LSM volume pool, `Monday_Fulls`, to use for the Oracle backup.

```

run {
allocate channel t1 type 'SBT_TAPE'
parms 'ENV=(NSR_DATA_VOLUME_POOL=Monday_Fulls)';
allocate channel t2 type 'SBT_TAPE'
parms 'ENV=(NSR_DATA_VOLUME_POOL=Monday_Fulls)';
backup filesperset 2
(tablespace users format '%d.%s');
}

```

Note that you must set an LSM environment variable using the `parms` argument in each `allocate channel` command in the RMAN script. Be sure to set the LSM variable for each channel. Also, be sure to specify the environment variable name in uppercase, for example, `NSR_DATA_VOLUME_POOL` instead of `Nsr_Data_Volume_Pool`.

When you assign a volume pool name to `NSR_DATA_VOLUME_POOL`, use the exact same case as specified in the LSM Server configuration. For example, if the volume pool name is specified as `MONDAY_FULLS` in the LSM Server, use this uppercase name instead of `Monday_Fulls` or `Monday_fulls` when you set `NSR_DATA_VOLUME_POOL` in the `allocate channel` command.

[Table 4-1](#) describes the available LSM environment variables.

Table 4-1 LSM Environment Variables (Page 1 of 2)

Variable	Description	Valid Values
NSR_CHECKSUM	Value of TRUE specifies that LSM perform checksumming on the data. Value of FALSE specifies no checksumming.	FALSE TRUE
NSR_COMPRESSION	Value of TRUE specifies that LSM perform compression on the data sent to the LSM Server. Value of FALSE specifies no compression.	FALSE TRUE
NSR_DATA_VOLUME_POOL	Name of the volume pool to use for Oracle backups. Oracle backups are directed to the Default pool if no other pool name is specified in the LSM configuration or by this variable. Use the exact same case for the pool name as specified in the LSM Server.	Valid LSM volume pool name, in exact same case as specified in LSM Server configuration

Table 4–1 LSM Environment Variables (Page 2 of 2)

Variable	Description	Valid Values
NSR_DEBUG_FILE	Only for debugging purposes. Enables debugging by specifying the complete pathname of a file to receive debugging output.	Valid file pathname
NSR_ENCRYPTION	Value of TRUE specifies that LSM perform encryption on the data sent to the LSM Server. Value of FALSE specifies no encryption.	FALSE TRUE
NSR_SAVESET_EXPIRATION	Date when the save set will expire.	Valid date in nsr_getdate(3) format

Using the Oracle Backup/Restore Utility

You can use the command-line interface to issue the appropriate RMAN command to start a specific type of backup, restore, or recovery on your Oracle Server. The backup/restore utility interacts with LSM in performing the backup or restore operation, as explained in "[Overview of Oracle Backup and Recovery System](#)" on page 1-8.

For details about using RMAN, refer to Oracle's *Backup and Recovery Guide*. This guide outlines the RMAN commands to use for starting different types of Oracle backup and restore operations. It also explains the prerequisite tasks to perform prior to using RMAN with LSM. The following tasks are among those outlined in the guide:

- How to create a Recovery Catalog
- How to register an Oracle database in the Catalog
- How to resynchronize the Recovery Catalog
- How to allocate a channel connection to the target database
- How to generate unique output file names for backups

Note: For RMAN backups using LSM, each backup piece (or LSM save set) must have a unique generated name.

As mentioned in the section "Generating Unique File Names" in Oracle's *Backup and Recovery Guide*, you must generate a unique name for each backup piece by means of the substitution variables (%d, %t, %s, %p, and %u) provided by Recovery Manager.

The format string specified in the `backup` command or `allocate channel` command determines the name of the backup piece. If an RMAN backup using LSM generates a name that already exists in the LSM index database, the original backup save set with that name is deleted.

For example, if you back up two databases to one LSM server, and you use the format string %s%p in the backup command for both databases, the same piece names will be generated for both databases. In this case the database backup which started first will be deleted when the backup of the second database begins, as %s%p is not unique across databases.

Alternatively; if you use the format string ORA_%d_%u where %d is the database name and %u is a generated number, then each save set backed up with a unique name can be restored later without difficulty.

Using the Oracle Enterprise Manager Backup Manager

You can use the Oracle Enterprise Manager instead of the Oracle utility command-line interface to start an Oracle backup or recovery. The OEM Backup Manager is the graphical user interface to the Oracle backup/restore utility that enables you to perform backup and restore operations through a point-and-click method. The Oracle Enterprise Manager provides a much simpler interface for running Oracle backups and restores; it generates the required RMAN commands.

For complete information on using the Oracle Enterprise Manager, refer to the *Oracle Enterprise Manager Administrator's Guide* and the other Oracle Enterprise Manager documentation included with your product kit.

You must install the Oracle Enterprise Manager on a Windows NT system, which can be either the Oracle Server machine or a separate machine on the network.

It is possible to install and run the LSM Administrator GUI on the same Windows NT machine as the Oracle Enterprise Manager. (The LSM installation process automatically installs the LSM Administrator GUI on the Oracle Server.) You can use the LSM Administrator GUI to connect to the LSM Server and monitor the status of Oracle backup and restore operations.

Multiplexing During RMAN Backups

To prevent LSM from multiplexing multiple RMAN backup sets to one tape drive, only allocate as many Recovery Manager "channels" as there are physical tape drives available to LSM.

Allocating more channels than physical tape drives will typically result in multiplexed RMAN backup sets to one drive, which may significantly add to the time required to restore from those backups. To clarify, the multiplexing performed by LSM (when allocating more channels than physical devices) would be in addition to the multiplexing automatically performed by Recovery Manager.

The target sessions attribute of a device resource configured in the LSM Server is described in ["Adding a Device Resource on UNIX"](#) on page 3-7 or ["Adding a Device Resource on Windows"](#) on page 3-9. The target sessions value is not a hard limit on the number of sessions that will run concurrently on the device. It defines the number of sessions that LSM allocates to a device before using the next device.

If more concurrent backup sets are created than the number of available devices, LSM will multiplex those backup sets onto the available devices, up to the maximum number of sessions specified in the parallelism value of the server resource.

The target sessions value defaults to 1 for devices created during the initial installation of LSM. For devices created afterwards, the target sessions value defaults to 4. If you do not want LSM to multiplex multiple channels to those devices, you must change the target sessions value to 1 when adding a device after LSM has been installed.

Note that the "client parallelism" attribute does *not* apply to LSM sessions initiated by Recovery Manager.

LSM Server Bootstrap Backups

As mentioned in "[Overview of LSM Operations](#)" on page 2-4, the LSM Server is preconfigured to perform a special automatic backup--the LSM Server *bootstrap* backup--every day at 3:33 a.m. The bootstrap consists of the following three files from the LSM Server:

- Client index
- Media index
- Resource database

The bootstrap is a special backup set essential for disaster recovery procedures of the LSM Server. LSM writes the bootstrap file to the backup media and generates a report about the success of the bootstrap backup. LSM sends an automatic notification to the administrator about the bootstrap backup and displays the same information in the LSM Administrator GUI. Also, bootstrap information is sent to a printer on the LSM Server.

Note: Note that if the LSM system is down at the time that the automatic bootstrap backup is scheduled to run, the backup will run when the system comes back up.

You can also run the bootstrap backup *manually*. For example, after finishing the last of many Oracle backups performed during a day, it would be advisable to manually run a bootstrap backup, to ensure that you have an up-to-date bootstrap. An up-to-date bootstrap is essential for a complete disaster recovery on the Oracle Server.

The next section, "[Automatic Bootstrap Backup](#)", contains instructions about how to verify that the LSM Server is properly configured for the automatic bootstrap backup. For information about how to run the bootstrap backup *manually*, see "[Manual Bootstrap Backup](#)" on page 4-11. "[Maintaining Bootstrap Information](#)" on page 4-11 has details about the critical bootstrap information you need to keep for future disaster recovery procedures.

[Chapter 5, "Disaster Recovery"](#) contains complete details about how to use the LSM Server bootstrap during a disaster recovery on the Oracle Server.

Automatic Bootstrap Backup

To verify that the LSM Server configuration is properly set up for the automatic bootstrap backup, you need to run the LSM Administrator GUI. See ["Using the LSM Administrator GUI"](#) on page 2-10 for details about running the GUI on either a UNIX or Windows system.

Then, you need to verify that the client resource and Default group resource are both configured correctly. For information about accessing the client resource, see ["Client Resource"](#) on page 2-20. In the client resource, be sure that the Group attribute is set to Default.

Finally, check the Default group resource configuration. Open the Groups window by one of the following methods, depending on the type of system running the GUI:

- On a UNIX system, select Groups from the Customize pull-down menu in the main LSM Administrator window.
- On a Windows system, click the Configure tab in the Server window (of the main Administrator window) to make the Configure window active, and then click Manage Groups to open the Groups window.

The Groups window lists the single group resource, with the name Default. On a UNIX system, the Groups window also shows all the attribute settings of the group resource.

On a UNIX system, the Groups window is displayed as shown in [Figure 4-1](#).

Figure 4-1 Groups Window on UNIX

On a Windows system, the Groups window does not automatically show the attribute settings of the group resource, so you must perform the following additional steps to see the group's attributes:

1. In the Groups window, right-click the icon of the Default group and select Edit from the pop-up menu to open the Edit Group dialog box.

- In the Edit Group dialog box, the General (default) tab shows the attributes of the Default group resource. Click Field Help to learn more about each attribute shown.

The Edit Group dialog box on a Windows system, listing all the attributes of the group resource, is displayed as shown in [Figure 4-2](#).

Figure 4-2 Edit Group Dialog Box on Windows

The Start time attribute specifies when the bootstrap backup is configured to begin--3:33 a.m. by default. To have the bootstrap information sent to a specific printer, set the Printer attribute to the name of that printer.

Note: Be sure that the Autostart attribute is set to Enabled to enable the automatic bootstrap backup. If Autostart is set to Disabled, the bootstrap backup does *not* run.

Note that information confirming the completion of the automatic bootstrap backup is displayed in the LSM Administrator GUI. It's in the Messages section of the main LSM Administrator window on a UNIX system or in the Messages section of the Monitor window on a Windows system.

Manual Bootstrap Backup

If you want to *manually* run the bootstrap backup, you must be *root* on the LSM Server on a UNIX system or Administrator on a Windows NT system. Then, to run the manual backup, enter this `savegrp` command at the system prompt:

```
savegrp -O -l full -P printer_name -c server_name
```

Here, *printer_name* is the name of the printer where the bootstrap information is printed at the end of the bootstrap backup. Also, *server_name* is the hostname of the LSM Server.

On UNIX, refer to the `savegrp` manual page for information about the `savegrp` command and its options. On Windows NT, refer to `savegrp` in the Command-Line Utilities Help provided with LSM on Windows NT. See "[Windows Command-Line Utilities Help](#)" on page 1-14 for details about using the Command-Line Utilities Help.

Note that information confirming the completion of the manual bootstrap backup is displayed in the LSM Administrator GUI. It's in the Messages section of the main LSM Administrator window on a UNIX system or in the Messages section of the Monitor window on a Windows system.

Maintaining Bootstrap Information

At the end of the *automatic* daily bootstrap backup, LSM prints the bootstrap information to the printer specified in the Printer attribute of the Default group resource; or, if that Printer attribute is blank, to the default printer.

At the end of a *manual* bootstrap backup run with the `savegrp` command, as described in "[Manual Bootstrap Backup](#)", the bootstrap information is sent to the printer specified in that `savegrp` command.

Be sure to store the bootstrap printout in a safe place. The printed bootstrap information includes dates, locations, and save set ID numbers for the bootstrap save sets backed up during the past month. With this information, you can determine which volumes are needed to recover the LSM Server indexes and resource database files during a disaster recovery.

An example of a bootstrap printout is as follows:

```
August 20 03:30 1997 LSM bootstrap information Page 1
date time level  ssid file  record  volume
8/19/97 2:29:08 9 1148868949 56 0 jupiter.005
8/20/97 2:52:25 9 1148868985 77 0 jupiter.001
```

Monitoring Oracle Backups and Restores

You can use the LSM Administrator GUI to monitor the status of Oracle backup and restore operations. In the GUI on UNIX, the messages are displayed in the Sessions and Messages sections of the main LSM Administrator window. In the GUI on Windows NT, the messages appear in the Monitor window.

You can view progress messages that appear during the backup and completion messages that advise when the backup is complete. You can also view the messages in specific online system files.

- For progress messages, watch the Sessions display in the LSM Administrator GUI. The Sessions display information is also written to a *daemon.log* file in the */nsr/logs* directory on UNIX or in *\win32app\nsr\logs* on Windows NT.
- For completion messages, watch the Messages display in the LSM Administrator GUI. The Messages display information is also written to a *messages* file in the */nsr/logs* directory on UNIX or in *\win32app\nsr\logs* on Windows NT.
- For information about why a backup cannot progress, view the messages in the Pending display. The Pending display shows requests to mount tapes and other conditions that require operator intervention. See "[Volume Operations](#)" on page 3-21 for examples of the messages that LSM displays when requesting a volume for Oracle backup or restore.
- LSM also writes error messages to a specific system file. On UNIX, the file is */nsr/applogs/dmo.messages*. On Windows NT, LSM error messages are written to *\win32app\nsr\logs\dmo.messages* and *\win32app\nsr\logs\orasbt.messages*. In some circumstances, these messages files can be created in the */tmp* directory on UNIX and the *\tmp* directory on Windows NT. On Windows NT, the error messages can also be found in *\$ORACLE_HOME\RDBMS80\TRACE\sbtio.log*. For more information on a particular error condition, refer to the appropriate error file for your system.

Note: Ensure that Oracle has write permissions on the *dmo.messages* and *orasbt.messages* files mentioned above.

The following example shows the types of messages displayed in the Sessions and Messages sections of the main LSM Administrator window on UNIX during Oracle backups.

Figure 4-3 Oracle Backup Messages on UNIX

Disaster Recovery

This chapter provides information about how you can use LSM to recover from different types of system disasters on your Oracle Server. It stresses the importance of preparing for a disaster. If you back up your Oracle data regularly and implement the planning procedures outlined in this chapter, you will be well prepared to recover from a disaster.

Major Topics:

- [Types of Disaster Recovery](#)
- [Disaster Preparation](#)
- [Disaster Recovery on UNIX](#)
- [Disaster Recovery on Windows NT](#)
- [Recovering Oracle Data](#)

Types of Disaster Recovery

You can use LSM to recover from different types of disaster on your Oracle Server machine. The degree of data loss during a disaster can range from one or more files lost when a disk crashes to an entire computer system. The degree of severity of the disaster determines the procedures you need to perform to recover data on your Oracle Server.

The information in this chapter explains how to recover from four different types of disaster on your Oracle Server:

- **Figure 5-1** illustrates how the operating system and LSM software can be damaged or destroyed. In this example, an Oracle Server on UNIX has several physical disks. A power outage has corrupted the filesystem on Disk 0, and the operating system and LSM software residing on Disk 0 has been lost. To recover from the disaster, you need to replace the disk, reinstall the operating system and LSM software, and use LSM to recover the lost server configuration and any data that was lost when the filesystem was corrupted.

Figure 5-1 Damaged Disk Containing OS and LSM Software

Note: In a situation where the primary disk containing both the operating system and the LSM binaries has been destroyed, you must always reinstall the operating system, reinstall LSM, and then use LSM to recover the remainder of your data. You cannot recover data backed up by LSM without reinstalling the operating system and LSM software first.

- **Figure 5–2** shows how the directory containing the LSM online indexes and resource configuration files can be damaged or destroyed. In this example, a disaster has corrupted the disk on the Windows NT Oracle Server that contains the LSM indexes and configuration files. To recover from a disaster of this type, you need to recover the contents of the bootstrap save set.

Figure 5–2 Damaged Disk Containing LSM Indexes

```
C:\win32app\nsr\res
C:\win32app\nsr\index
C:\win32app\nsr\mm
```


**Damaged disk
containing server
indexes and
configuration files**

- **Figure 5–3** illustrates how Oracle data can be damaged or destroyed. In this example, a Windows NT Oracle Server has two disks. The second disk containing the Oracle data has been destroyed by a disk crash. However, the disk containing the operating system and LSM software is still operational. To recover from this situation, you can use the Oracle backup/restore utility RMAN.

Figure 5–3 Damaged Disk Containing Oracle Data

```
C:\WINNT\win32app\nsr\
```


**Undamaged disk
containing OS and
LSM software**

```
D:
```


**Damaged disk
containing
Oracle data**

- In the example in **Figure 5–4**, the LSM Server is destroyed. To recover from this disaster, you need to recover all the data to a new system *by the same name*.

Figure 5–4 Destroyed LSM Server

Disaster Preparation

It is important to develop a plan for recovering from a disaster on your Oracle Server. Not only do you need to back up important data on a daily basis, but you need to develop and test a plan for recovering your data should you experience a disk crash or loss of data. The more time and effort you invest in creating and testing your disaster recovery plan, the better prepared you will be should disaster strike.

The section "[LSM Server Bootstrap Backups](#)" on page 4-7 describes how the LSM Server is preconfigured to perform an automatic nightly *bootstrap* backup. The bootstrap is a special backup save set that includes the client index, media index, and resource database. You can also perform a manual bootstrap backup by using the procedure in "[Manual Bootstrap Backup](#)" on page 4-11.

The bootstrap information printed at the end of every bootstrap backup is essential for recovering LSM Server indexes and resource configuration files. As explained in "[Maintaining Bootstrap Information](#)" on page 4-11, you should keep the bootstrap printout in a safe place, ready for use during a disaster recovery. If you do not keep the bootstrap printout, you will need to determine the save set ID of the most recent bootstrap by means of the procedure in "[Bootstrap Save Set ID](#)" below.

For more information on using the bootstrap information, see the section "[Recovering LSM Indexes and Configuration Files](#)", under either "[Disaster Recovery on UNIX](#)" on page 5-9 or "[Disaster Recovery on Windows NT](#)" on page 5-17.

Along with the bootstrap information, you should keep accurate records of your network and system configurations and maintain all your original software in a safe location. For a comprehensive disaster recovery, you need the following items:

- Original operating system media and patches

- Original LSM media
- Device drivers and media device names
- Filesystem configuration
- IP addresses and hostnames
- Bootstrap information

Bootstrap Save Set ID

The most efficient way to recover the bootstrap is to be sure to save the bootstrap information prior to a disaster. However, if you do *not* have the information, you must scan the most recent backup volume to find the save set ID of the most recent bootstrap. Use the `scanner -B` command, as it will always find a valid bootstrap.

Finding the Bootstrap for UNIX

Use the following steps to find the most recent save set ID for a bootstrap on a UNIX system:

1. Place the most recent media used for backups in the LSM Server device.
2. At the system prompt, change to the directory where you originally installed LSM, typically, `/usr/sbin`.
3. Use the `scanner -B` command to locate the most recent bootstrap on the media. For example:

For Solaris systems:

```
/usr/sbin scanner -B /dev/rmt/0hbn
```

For AIX systems:

```
/usr/bin scanner -B /dev/rmt0.1
```

For DIGITAL UNIX systems:

```
/usr/opt/networker/bin scanner -B /dev/nrmt0h
```

For HP-UX systems:

```
/opt/networker/bin scanner -B /dev/rmt/0mnb
```

The `scanner -B` command displays the latest bootstrap save set information found on the backup volume, as illustrated in the following example:

```
scanner: scanning 8mm tape jupiter.001 /dev/rmt/0hbn
scanner: Bootstrap 1148869870 of 8/21/96 7:45:15 located on volume jupiter.001,
file 88
```

After you locate the bootstrap with the most recent date, you can run the `mmrecov` command on a UNIX system to recover the LSM Server indexes and resource configuration. For more information, see ["Recovering LSM Indexes and Configuration Files"](#) on page 5-11.

Finding the Bootstrap for Windows NT

Use the following steps to find the most recent save set ID for a bootstrap on a Windows NT system:

1. Place the most recent media used for backups in the LSM Server device.
2. In Command Prompt window, change to the directory where you originally installed LSM, typically, `C:\win32app\nsr\bin`.
3. Use the `scanner -B` command to locate the most recent bootstrap. For example:

```
C:\win32app\nsr\bin scanner -B \\.\Tape0
```

The `scanner -B` command displays the latest bootstrap save set information found on the backup volume, as show in this example:

```
scanner: scanning 8mm tape mars.006 on \\.\Tape0
scanner: Bootstrap 1148869870 8/11/96 6:29:58 mars.006, file 88
```

After you locate the bootstrap with the most recent date, you can run the `mmrecov` command on a Windows NT system to recover the LSM Server indexes and resource configuration. For more information, see ["Recovering LSM Indexes and Configuration Files"](#) on page 5-20.

Disk Information

As an additional precautionary step to help you recover from loss of critical data, find out how each disk on your Oracle Server machine is partitioned and formatted--prior to a disaster recovery-- and print and save this information. If a disk is damaged or destroyed during a disaster, use the disk information to recreate the disk exactly as it was prior to the disk crash.

Note: When you recreate your disk configuration, you will need to have partitions large enough to hold all the recovered data. Make the partitions at least as big as they were prior to the crash.

Disk Information on UNIX

Use the `df` command to find out how the LSM Server disks are partitioned and mounted. Use the appropriate operating system command to print disk partitioning information.

- For Solaris, use the `df` and `prtvtoc` commands.
- For AIX, use the `df` and `lslv` commands or the Logical Volume Manager in the System Management Interface Tool (SMIT).
- For DIGITAL UNIX, use the `df` and `fstab` commands.
- For HP-UX, use the `df` and `bdf` commands.

For example, the `df` information looks similar to the following:

Filesystem	kbytes	used	avail	capacity	Mounted on
/dev/dsk/c0t3d0s6	480919	414138	18691	96%	/usr
/dev/dsk/c0t3d0s0	1251422	183449	942833	17%	/
swap	208112	380	207732	1%	/tmp
/dev/dsk/c0t3d0s5	96031	12799	73632	15%	/var

The `prtvtoc` command example below provides information about how each disk is partitioned for a Solaris system. The device name is the "raw" device corresponding to the device name used for the output from the `df` command shown previously.

```
/dev/dsk/c0t3d0s0 partition map
```

Dimensions:

```
512 bytes/sector
80 sectors/track
19 tracks/cylinder
1520 sectors/cylinder
3500 cylinders
2733 accessible cylinders
```

Flags:

```
1: unmountable
10: read-only
```

Partition	Tag	Flags	First Sector	Sector Count	Last Sector	Mount Directory
0	2	00	0	2663040	2663039	/
1	3	01	2663040	261440	2924479	
2	5	00	0	4154160	4154159	
5	7	00	2924480	205200	3129679	/var
6	4	00	3129680	1024480	4154159	/usr

The `lslv` command example below gives you information about the logical volumes on an AIX system.

OUTPUT of `$ lslv hd6`

```

LOGICAL VOLUME: hd6 VOLUME GROUP: rootvg
LV IDENTIFIER: 00004421b56f747b.1 PERMISSION: read/write
VG STATE: active/complete LV STATE: opened/syncd
TYPE: paging WRITE VERIFY: off
MAX LPs: 128 PP SIZE 4 megabyte(s)
COPIES: 1 SCHED POLICY: parallel
LPs: 8 PPs: 8
STALE PPs: 0 BB POLICY: non-relocatable
INTER-POLICY: minimum RELOCATABLE: yes
INTRA-POLICY: middle UPPER BOUND 32
MOUNT POINT: N/A LABEL: None
MIRROR WRITE CONSISTENCY: off
EACH LP COPY ON A SEPARATE PV ?: yes

```

If a disk was damaged, you will be able to restore it and recover the filesystems to their original state, using the hardcopy information from these disk information commands.

Disk Information on Windows NT

Prior to a disaster, copy the information that appears in the Windows NT Disk Administrator window, including the size of the partitions, the formatting methods, and the drive letters the partitions have been assigned to.

Disaster Recovery Procedures

The procedures to follow for disaster recovery depend on whether your Oracle Server machine is running UNIX or Windows NT. For more information, see either ["Disaster Recovery on UNIX"](#) or ["Disaster Recovery on Windows NT"](#) below.

For either UNIX or Windows NT, it is difficult to provide step-by-step disaster recovery instructions since every disaster situation is unique. The examples included in the following sections are designed to give you *general principles* on how to recover critical data and to help you understand the procedures.

Disaster Recovery on UNIX

Recovery Requirements

While performing any disaster recovery procedures on your UNIX system, keep in mind the following hardware, operating system, and LSM requirements. Fulfill the requirements that are pertinent to the disaster recovery procedure that you are following.

Hardware Requirements

Use the following list to install and configure your system hardware correctly:

- Replace a damaged disk with a disk of the same size or larger.
- When replacing hardware, use the same type of controller, driver, and SCSI ID as used prior to the disaster.
- Recreate the disk partitions on the new system the same size or larger.
- Format the disk partitions using the same formats as used by the original disk.

Operating System Requirements

Adhere to the following list when you reinstall the UNIX operating system:

- Reinstall the same version of UNIX.
- Use the same computer name, TCP/IP hostname, and DNS Domain name.
- Reinstall any operating system patches that existed before the disaster.
- Reinstall the device and SCSI drivers.
- Make sure all network protocols are working properly.
- After reinstalling UNIX, reboot your system and log in as "root" user. Make sure no error messages occur when you start up the system and that all devices are recognized by the operating system.

LSM Requirements

Fulfill the following requirements to ensure that you reinstall LSM successfully. Refer to the Oracle installation guide for your UNIX system for LSM installation instructions.

- Reinstall the same version of the LSM software.
- Reinstall LSM into the same directory where it originally resided.
- Reinstall any patches that were installed prior to the disaster.
- Be sure to follow the required procedures for retrieving the LSM Server's index and configuration files. Be sure to stop and restart LSM after you rename the configuration files directory. See "[Recovering LSM Indexes and Configuration Files](#)" below for complete details.

Recovering the Operating System and LSM Software

When a disk with the operating system and LSM binaries has been damaged or completely destroyed, you need to replace the damaged disk and reinstall both the operating system and the LSM software. If the disk was not completely destroyed and the operating system or LSM is still operational, use only those steps in this section that apply to your situation.

Note: When you recover the operating system, you must do so in single-user mode from the system console, not from the X window system.

Use the following steps to guide you through recovering the operating system and LSM software:

1. Replace the damaged disk if necessary. Make sure the replacement disk is as large or larger than the original disk.
2. Use the saved disk partition information to recreate the disk partitions with the same structure as the original disk. See "[Disk Information on UNIX](#)" on page 5-7.
3. Use the output from the `disk information` command to make a filesystem for each raw partition that you plan to recover, then mount the block partition. (LSM does not initialize or create filesystems; it recovers data into existing filesystems.)

4. Use the appropriate UNIX command to format the replacement disk. For Solaris systems, use `newfs` or `mkfs`. For AIX systems, use `SMIT`. For HP-UX systems, use `mkfs`.
5. Reinstall the operating system in the same location where it originally resided, using the original software and documentation. Use the same computer name, TCP/IP hostname, and DNS Domain name used prior to losing the operating system.

You need to fully configure the operating system by recreating any unique configurations that existed before you lost data or experienced a disk crash. If you use a device with a default configuration that is not directly supported by the operating system, you also need to modify the appropriate device configuration files during installation:

- On Solaris systems you might need to modify the `/kernel/drv/st.conf` file to support a DLT tape drive.
 - On AIX, use `SMIT` to configure the devices.
6. Install and configure the SCSI controller and tape device drivers.
 7. If you had a link to another disk that contains the LSM indexes and configuration files (`/nsr/res`) or any other LSM directories located on another disk, recreate it now. For example, on AIX systems, `/nsr` is a link to `/usr/nsr`.
 8. Reinstall the LSM software, using the original software and accompanying documentation. Refer to the appropriate Oracle installation guide for your particular UNIX system. When you reinstall the LSM Server Software, LSM automatically rediscovers the index and configuration files if they are not corrupted.
 9. Reboot the system and log in as "root" user.

If you lost the LSM indexes and resource configuration files that reside in the `/nsr` directory, you will need to follow the instructions in the next section to recover them.

Recovering LSM Indexes and Configuration Files

If the LSM Server indexes and configuration files that reside in the `/nsr` directory have been destroyed, you will need to use the `mmrecov` command to recover them.

If the operating system and LSM software were also destroyed, they must be reinstalled prior to recovering the `/nsr` directory contents. See ["Recovering the Operating System and LSM Software"](#) on page 5-10.

When you use the `mmrecov` command to recover the `/nsr` directory, you actually recover the contents of three important directories:

- `/nsr/mm` (media manager) directory – contains the LSM media index that tracks all of the LSM backup volumes.
- `/nsr/index/server-name` directory – contains the LSM client index, which has a list of all the server files that were backed up prior to the disaster.
- `/nsr/res` directory – contains special LSM resource configuration files. The `nsr.res` file contains the LSM Server configurations including device information. Unlike the indexes, the contents of this directory cannot be reliably overwritten while LSM is running. Therefore, `mmrecov` recovers the `/nsr/res` directory as `/nsr/res.R`. Later, you must change the directory name to `/nsr/res`.

Using the `mmrecov` Command

The `mmrecov` command asks you for the bootstrap save set identification number (ssid). If you followed the recommended procedures to prepare for loss of critical data, you have a copy of the bootstrap file as a hardcopy printout with the name of the backup media you need and the bootstrap save set ID (ssid).

In the following example, ssid "17851237" is the most recent bootstrap backup:

```
Jun 17 22:21 1997 mars's LSM bootstrap information
date time level  ssid file  record  volume
6/14/97 23:46:13 full  17826163  48 0 mars.1
6/15/97 22:45:15 9 17836325  87 0 mars.2
6/16/97 22:50:34 9 17846505  134 0 mars.2
6/17/97 22:20:25 9 17851237  52 0 mars.3
```

If you do not have this information, you can still recover the indexes by finding the ssid using the `scanner -B` command. See ["Bootstrap Save Set ID"](#) on page 5-5.

After you locate the bootstrap with the most recent date on your UNIX system, you can run the `mmrecov` command, supplying the save set ID and file number displayed by the `scanner` command, to recover the LSM Server indexes and resource configuration.

With the operating system and LSM software in place, recover the indexes and configuration files from the backup media by following these steps:

1. Find the bootstrap information, which you need for the next two steps.

2. Mount the backup media that contains the most recent backup named bootstrap in a storage device.
3. Use the `mmrecov` command to extract the contents of the bootstrap backup. (Never run the `mmrecov` command from the root directory (/); you can use any other directory.) For example:

```
# mmrecov
```

```
Doing mmrecov operation as root on the server !!!
```

```
mmrecov: Using mars as server
```

```
NOTICE: mmrecov is used to recover the NetWorker server's on-line file and media indexes from media (backup tapes or disks) when either of the server's on-line file or media index has been lost or damaged.
```

```
Note that this command will OVERWRITE the server's existing on-line file and media indexes. mmrecov is not used to recover NetWorker clients' on-line indexes; normal recover procedures may be used for this purpose. See the mmrecov(8) and nsr_crash(8) man pages for more details.
```

```
rd=mars:/space1/DISKDEV1 rd=mars:/space1/DISKDEV2 /space1/DISKDEV1
/space1/DISKDEV2
```

```
What is the name of the device you plan on using [rd=mars:/space1/DISKDEV1]?
```

```
/space1/DISKDEV1
```

```
Enter the latest bootstrap save set id []: 17851237
```

```
Enter starting file number (if known) [0]: 52
```

```
Enter starting record number (if known) [0]: 0
```

```
Please insert the volume on which save set id 17851237 started into
/space1/DISKDEV1. When you have done this, press <RETURN>: [Return]
```

```
Scanning /space1/DISKDEV1 for save set 17851237; this may take a while...
```

```
scanner: scanning optical disk TestBackup.199 on /space1/DISKDEV1
```

```
/nsr/res/nsr.res
```

```
/nsr/res/nsrjb.res
```

```
scanner: ssid 17851237: scan complete
```

```
scanner: ssid 17851237: 44 KB, 11 file(s)
```

```
/nsr/res/nsrla.res
```

```
/nsr/res/
```

```
/nsr/mm/
```

```
/nsr/index/mars/
```

```
/nsr/index/
```

```
/nsr/
```

```
/
```

```
nsrmmdbasm -r /nsr/mm/mmvolume/
```

```
nsrindexasm -r /nsr/index/mars/db/
```

```
/space1/DISKDEV1: mount operation in progress
/space1/DISKDEV1: mounted optical disk TestBackup.199 (write protected)
```

The bootstrap entry in the on-line index for mars has been recovered. The complete index is now being reconstructed from the various partial indexes which were saved during the normal save for this server.

If your resource files were lost, they are now recovered in the 'res.R' directory. Copy or move them to the 'res' directory, after the index has been reconstructed and you have shut down the daemons. Then restart the daemons.

Otherwise, just restart the daemons after the index has been reconstructed.

```
7 records recovered, 0 discarded.
```

```
nsrindexasm: Pursuing index pieces of /nsr/index/mars/db from mars.
```

```
Recovering files into their original locations.
```

```
nsrindexasm -r ./mars/db/
```

```
merging with existing mars index
```

```
mars: 2035 records recovered, 0 discarded.
```

```
Received 1 matching file(s) from NSR server `mars'
```

```
Recover completion time: Tue Jun 24 16:46:38 1997
```

```
Cross checking index for client mars to remove duplicate records
```

```
The index for `mars' is now fully recovered.
```

You can use LSM commands such as `nsrwatch` or `nwadmin` to watch the progress of the LSM Server during the recovery of the index and configuration files. Open a new window (shell tool) to monitor the recovery so that the `mmrecov` output does not display on top of the `nsrwatch` output.

```
mars# nsrwatch
```

```
Tue 16:36:11 server notice: started
```

```
Tue 16:36:30 index notice: The client index is missing, recover the index or run
nsrck -c
```

```
Tue 16:36:30 index notice: completed checking 2 client(s)
```

```
Tue 16:36:34 /space1/DISKDEV1 volume TestBackup.199 not found in media index
```

```
Tue 16:45:21 /space1/DISKDEV1 mount operation in progress
```

```
Tue 16:45:30 /space1/DISKDEV1 mounted optical disk TestBackup.199 (write
protected)
```

```
Tue 16:45:33 index notice: nsrim has finished cross checking the media db
```

```
Tue 16:46:24 index notice: cross-checking index for mars
```

```
Tue 16:46:30 /space1/DISKDEV1 mounted optical disk TestBackup.199 (write
protected)
```

```
Tue 16:46:31 mars:/nsr/index/mars (6/24/97) starting read from TestBackup.199 of
397
```

```
Tue 16:46:35 mars:/nsr/index/mars (6/24/97) done reading 397 KB
```

```
Tue 16:46:38 index notice: cross-checking index for mars
```

Renaming the Configuration Files Directory

Unlike the `/nsr/index` directory, the `/nsr/res` directory containing the configuration files cannot be reliably overwritten while LSM is running. Therefore, `mmrecov` recovers the `/nsr/res` directory as `/nsr/res.R`.

To complete the recovery of the LSM configuration files:

1. Shut down LSM.
2. Rename the existing `/nsr/res` directory to `/nsr/res.orig`.
3. Rename the recovered `/nsr/res.R` directory to `/nsr/res`.
4. Restart LSM.

Complete these steps after `mmrecov` has finished and this final message appears:

```
The on-line index for 'server' is now fully recovered.
```

1. Shut down the LSM Server using the `nsr_shutdown` command:

```
# nsr_shutdown
```

2. Save the original `/nsr/res` directory as `/nsr/res.orig`, and rename the recovered directory (`res.R`) to `res`.

```
# cd /nsr
# mv res res.orig
# mv res.R res
```

3. Restart LSM. When it restarts, the Server uses the recovered configuration data residing in the recovered `/nsr/res` directory.

```
# nsrd
# nsrexecd
```

4. Once you verify the LSM configurations are correct, you can remove the `res.orig` directory.

```
# rm -r /nsr/res.orig
```

Restoring Oracle8 or Oracle8i Data on UNIX

This section describes how to recover from a crash in which one or more files of an Oracle8 or Oracle8i database were damaged on your UNIX Oracle Server.

The first sign of a disk crash will usually be an I/O error. Oracle will usually document the I/O error in the trace file and in the alert log.

If only one database file is affected, your database may have encountered a bad spot on the disk. This can be circumvented by reformatting the disk to make a new list of bad blocks. However, this can be time-consuming, so it is prudent to have a spare disk available to swap in while you reformat.

If several database files are affected, all on the same disk, you could have a disk controller problem or a disk head crash. A bad controller can be replaced, and data on the disk will often be in perfect shape. But after a head crash, you will need to use that spare disk as a replacement.

Keep an extra disk on hand as a "hot spare," in case a disk failure occurs. Format it and verify that it works. If a disk failure does occur, it is much faster to swap in a spare disk than it is to rename database files and update the control file accordingly.

After you have determined the Oracle data that needs to be recovered, you must first restore the relevant files.

You can restore and recover the Oracle database files by using one of these programs:

- Command-line interface of the Recovery Manager (RMAN) utility
- OEM Backup Manager

For more information about the Oracle Enterprise Manager, see ["Using the Oracle Enterprise Manager Backup Manager"](#) on page 4-5. For complete details about using RMAN, refer to Oracle's *Backup and Recovery Guide*.

Recovering LSM to a New Machine

This section describes the situation where your original LSM machine is beyond repair, so you want to move LSM to a new machine. This procedure assumes that you are not updating the operating system or the LSM software.

Note: Do not make major changes to the operating system or LSM software at the same time as you move to a new machine.

If you want to make changes to the operating system or the LSM software, we strongly suggest that you configure the new machine exactly like the original, using the same version of the operating system and LSM software. After configuring the new machine, make sure the system is operational, perform a couple of successful backups, and then, update or upgrade the operating system or the LSM software, one at a time.

To move LSM to a new machine, use the same steps for recovering a primary disk and the LSM indexes and configuration files. See "[Recovering the Operating System and LSM Software](#)" on page 5-10 and "[Recovering LSM Indexes and Configuration Files](#)" on page 5-11 for complete information.

However, you should be aware of the following requirements for configuring the software:

- Use the original *hostname* for the new LSM machine. You must use the same hostname because the LSM Server indexes were created under the original LSM machine hostname.
- Make sure the original server name is listed as an alias for the server in the Client window of the nwadmin program

After LSM is moved to another machine, you must recover the LSM resource database (*nsr.res* file) to have the same resource and attribute settings on your new machine as you had on the previous one.

After you successfully move your server, check the following:

- Verify the LSM Server resource configurations by means of the LSM Administrator GUI.
- Use the `savegrp -O` command to perform a manual bootstrap backup as soon as possible. See "[Manual Bootstrap Backup](#)" on page 4-11 for more information.
- Check the Recover window to make sure all the client indexes are browsable and, therefore, recoverable.

Disaster Recovery on Windows NT

Recovery Requirements

While performing any disaster recovery procedures on your Windows NT system, keep in mind the following hardware, operating system, and LSM requirements. Fulfill the requirements that are pertinent to the disaster recovery procedure that you are following.

Hardware Requirements

Use the following list to install and configure your system hardware correctly:

- Replace a damaged disk with a disk of the same size or larger.
- When replacing hardware, use the same type of controller, driver, and SCSI ID as used prior to the disaster.
- Recreate the disk partitions on the new system to be the same size or larger.
- Format the disk partitions using the same formats as the original disk (for example, FAT, NTFS, or HPFS).
- Assign the same drive letters to each partition as used prior to the disaster.

Operating System Requirements

Adhere to the following list when you reinstall the Windows NT operating system:

- Reinstall the same version of Windows NT.
- Reinstall Windows NT in the same directory where it originally resided.
- Use the same server name, TCP/IP hostname, and DNS Domain name.
- Reinstall any Microsoft Service Packs or Hotfixes that existed before the disaster.
- Reinstall the device and SCSI drivers.
- Make sure all networks protocols are working properly.
- After reinstalling Windows NT, reboot your system and log on as Administrator. Check the event viewer to make sure no errors occurred during startup. Also make sure that all the devices are recognized by the operating system.

LSM Requirements

Fulfill the following requirements to ensure that you reinstall LSM successfully. Refer to the Oracle installation guide for your Windows NT system for LSM installation instructions.

- Reinstall the same version of the LSM software.
- Reinstall LSM into the same drive and directory where it was originally installed.
- Reinstall any patches that were installed prior to the disaster.

- Be sure to stop and restart LSM after you rename the configuration files directory.

Recovering the Operating System and LSM Software

When a disk with the operating system and LSM binaries has been damaged or completely destroyed, you need to replace the damaged disk and reinstall both the operating system and the LSM software. If the disk was not completely destroyed and the operating system or LSM is still operational, use only those steps in this section that apply to your situation.

To recover the operating system and LSM software, follow these steps:

1. Replace the damaged disk. Make sure the replacement disk is as large or larger than the original disk.
2. Use the saved disk partition information to recreate the disk partitions with the same structure as the original disk. We recommend that you format each partition on the disk with the same filesystems as before, for example: FAT, NTFS, or HPFS. See "[Disk Information on Windows NT](#)" on page 5-8 for more information.
3. Reinstall the operating system into the same directory where the operating system originally resided, using the original software and accompanying documentation. Be sure to use the same computer name, TCP/IP hostname, and DNS Domain name you used prior to losing the operating system.

Note: Install the Windows NT operating system into a workgroup. Do not install the server in a Domain. When you recover the Registry later in this procedure, the server will be returned to its original Domain after the recovery is complete and you restart the system.

You need to fully configure the operating system by recreating any unique configurations that existed before you lost data or experienced a disk crash.

4. Install and configure the correct SCSI controller and tape device drivers.
5. If the system had a Microsoft Service Pack installed prior to the disk crash, reinstall it now.
6. Reboot the system, and log on as Administrator.

7. Reinstall the LSM software in the same location it was originally installed. Refer to the Oracle installation guide for your Windows NT system for LSM installation instructions. Also, at this time, reinstall any LSM patches you had installed prior to the disaster. When you reinstall the LSM Server software, LSM automatically rediscovers the indexes and configuration files if they are not corrupted. If you lost the LSM indexes and configuration files directory, you will need to follow the instructions in the next section to recover them.
8. To complete the recovery of the Windows NT operating system when the LSM index files are intact, start the NetWorker User program provided with the LSM software. For more details on the NetWorker User program, see the NetWorker User online help or refer to [Appendix D, "Running the NetWorker User Program"](#).
9. Click the Recover speedbar button to open the Recover window. The system's directory structure is displayed in the window.
10. Select and mark the Registry for recovery.
11. Click the Start speedbar button to begin the recovery.
12. Boot the system once the recovery is completed and log on as Administrator.

If you lost the LSM indexes and configuration files directory, you will need to follow the instructions in the next section to recover them.

Recovering LSM Indexes and Configuration Files

If the LSM indexes and configuration files that reside in the `\nsr` directory have been destroyed, you need to use the `mmrecov` command to recover them.

If the operating system and the LSM software were also destroyed, they must be reinstalled prior to recovering the `\nsr` directory contents. See the preceding section, ["Recovering the Operating System and LSM Software"](#).

When you use the `mmrecov` command to recover the `\nsr` directory, you actually recover the contents of three important directories:

- `\nsr\mm` (media manager) directory – contains the LSM media index that tracks the LSM backup volumes and their save sets.
- `\nsr\index\server-name` directory – contains the LSM client index, which has a list of all the server files that were backed up prior to the disaster.
- `\nsr\res` directory – contains special LSM resource configuration files. The `nsr.res` file contains the LSM Server configurations including device information. Unlike the indexes, the contents of this directory cannot be reliably overwritten.

while LSM is running. Therefore, `mmrecov` recovers the `\nsr\res` directory as `\nsr\res.R`. Later, you must change the directory name to `\nsr\res`.

Using the `mmrecov` Command

The `mmrecov` command asks you for the bootstrap save set identification number (ssid). If you followed the recommended procedures to prepare for loss of critical data, you have a copy of the bootstrap file as a hardcopy printout with the name of the backup media you need and the bootstrap save set ID (ssid).

In the following example, ssid "1148869870" is the most recent bootstrap backup:

```
August 20 03:30 1997 LSM bootstrap information Page 1
date time level  ssid file  record  volume
8/08/97 7:44:38  full  1148869706 55 0 mars.004
8/09/97 6:12:09  full  1148869754 48 0 mars.005
8/10/97 6:14:23  full  1148869808 63 0 mars.006
8/11/97 6:29:58  full  1148869870 88 0 mars.006
```

If you do not have this information, you can still recover the indexes by finding the bootstrap ssid using the `scanner -B` command. See "[Bootstrap Save Set ID](#)" on page 5-5.

After you locate the bootstrap with the most recent date on your Windows NT system, you can run the `mmrecov` command, supplying the save set ID and file number displayed by the `scanner` command, to recover the LSM Server indexes and resource configuration.

With the operating system and LSM software in place, recover the indexes and configuration files from the backup media:

1. Find the bootstrap information, which you need for the next two steps.
2. Retrieve the backup media that contains the most recent backup named bootstrap and mount it in a backup device.
3. Use the `mmrecov` command to extract the contents of the bootstrap save set. For example:

```
mmrecov
C:\win32app\nsr\bin>mmrecov
mmrecov: Using mars.universe.com as server
NOTICE: mmrecov is used to recover the LSM server's on-line file and media
indexes from media (backup tapes or disks) when either of the server's
on-line file or media index has been lost or damaged. Note that this command
will OVERWRITE the server's existing on-line file and media indexes. mmrecov
is not used to recover LSM clients' on-line indexes; normal recover
```

```
procedures may be used for this purpose.
Enter the latest bootstrap save set id []: 15132
Enter starting file number (if known) [0]: 9
Enter starting record number (if known) [0]:
Please insert the volume on which save set id 15132 started into \\.\Tape0.
When you have done this, press <RETURN>:
Scanning \\.\Tape0 for save set 15132; this may take a while..
scanner: scanning 4mm tape mars.universe.com.001 on \\.\Tape0
C:\win32app\nsr\res\nsr.res
C:\win32app\nsr\res\nsrjb.res
C:\win32app\nsr\res\nsrla.res
C:\win32app\nsr\res\
nsrmmdbasm -r C:\win32app\nsr\mm\mmvolume
C:\win32app\nsr\mm\mmvolume: file exists,
overwriting nsrindexasm -r C:\win32app\nsr\index\mars.universe.com\db
C:\win32app\nsr\index\mars.universe.com\
C:\win32app\nsr\index\
C:\win32app\nsr\mm\
C:\win32app\nsr\
C:\win32app\
C:\
scanner: ssid 15132: scan complete
scanner: ssid 15132: 290 KB, 12 files
takin.legato.com: 2247 records recovered, 0 discarded.
Cross checking index for client mars.universe.com to remove duplicate
records
The index for 'mars.universe.com' is now fully recovered.
\\.\Tape0: mount operation in progress
\\.\Tape0: verifying label, moving backward 2 files
\\.\Tape0: mounted 4mm tape mars.universe.com.001
The bootstrap entry in the on-line index for mars.universe.com has been
recovered.
If your resource files were lost, they are now recovered in the 'res.R'
directory. Copy or move them to the 'res' directory, after you have shut
down the service. Then restart the service.
Otherwise, just recycle the service.
```

The LSM Server indexes and configuration files should be fully recovered.

Renaming the Configuration Files Directory

Unlike the `\nsr\index` directory, the `\nsr\res` directory that contains the configuration files cannot be reliably overwritten while LSM is running. Therefore, `mmrecov` recovers the `\nsr\res` directory as `\nsr\res.R`. To complete the recovery of

the LSM configuration files, shut down LSM, rename the recovered `\nsr\res.R` directory to `\nsr\res`, and then restart LSM.

When the `mmrecov` program finishes recovering the indexes and configuration files, it displays this final message:

```
The on-line index for 'server' is now fully recovered.
```

Complete these steps after `mmrecov` completes:

1. Stop the LSM Backup and Recover Server service by using the Windows NT Service Control Panel.
2. Save the existing `\nsr\res` directory as `\nsr\res.orig`.
3. Rename the recovered directory `\nsr\res.R` to `\nsr\res`.
4. Restart the LSM Backup and Recover Server service by using the Windows NT Service Control Panel.
5. Once you have verified that the LSM configurations are correct, you can remove the `\nsr\res.orig` directory.

Completing the Recovery on Windows NT

Once you recover the LSM Server's indexes and configuration files, you can recover the Windows NT system Registry by using the NetWorker User program.

The NetWorker User program is provided as part of your LSM installation. You can start the NetWorker User program by selecting the NetWorker User icon from the taskbar or double-clicking the NetWorker User icon from the Program Manager. For more information about how to use the program, see the NetWorker User online help or refer to [Appendix D, "Running the NetWorker User Program"](#).

To recover the Windows NT system Registry on your LSM Server, follow these steps:

1. Log on as Administrator.
2. Start the NetWorker User program.
3. Click the Recover speedbar button to open the Recover window. LSM displays the system's directory structure in the Recover window.
4. Select and mark the Registry for recovery.
5. Click the Start speedbar button to begin the recovery.

6. Boot your computer once the recovery is completed and log on as Administrator.

The system should be restored to its status prior to the disk crash.

Restoring Oracle Data on Windows NT

This section describes how to recover from a crash in which one or more files of an Oracle database were damaged on your Windows NT Oracle Server.

The first sign of a disk crash will usually be an I/O error. Oracle will usually document the I/O error in the trace file and in the alert log.

If only one database file is affected, your database may have encountered a bad spot on the disk. This can be circumvented by reformatting the disk to make a new list of bad blocks. However, this can be time-consuming, so it is prudent to have a spare disk available to swap in while you reformat.

If several database files are affected, all on the same disk, you could have a disk controller problem or a disk head crash. A bad controller can be replaced, and data on the disk will often be in perfect shape. But after a head crash, you will need to use that spare disk as a replacement.

Keep an extra disk on hand as a "hot spare," in case a disk failure occurs. Format it and verify that it works. If a disk failure does occur, it is much faster to swap in a spare disk than it is to rename database files and update the control file accordingly.

After you have determined the Oracle data that needs to be recovered, you must first restore the relevant files.

You can restore and recover the Oracle database files by using one of these programs:

- Command-line interface of the Oracle restore utility on the Oracle Server
- OEM Backup Manager

For more information about the Oracle Enterprise Manager, see "[Using the Oracle Enterprise Manager Backup Manager](#)" on page 4-5.

To recover an Oracle8 or Oracle8i database using Recovery Manager, please see Oracle's *Backup and Recovery Guide*.

Recovering LSM to a New Machine

This section describes the situation where your original LSM machine is beyond repair, so you want to move LSM to a new machine. This procedure assumes that you are not updating the operating system or the LSM software.

Note: Do not make major changes to the operating system or LSM software at the same time as you move to a new machine.

If you want to make changes to the operating system or the LSM software, we strongly suggest that you configure the new server exactly like the original, using the same version of the operating system and LSM software. After configuring the new server, make sure the system is operational, perform a couple of successful backups, and then, update or upgrade the operating system or the LSM software, one at a time.

To move LSM to a new machine, use the same steps for recovering a primary disk and the LSM indexes and configuration files. See ["Recovering the Operating System and LSM Software"](#) on page 5-19 and ["Recovering LSM Indexes and Configuration Files"](#) on page 5-20 for complete information.

However, you should be aware of the following requirements for configuring the software:

- Use the original *hostname* for the new LSM machine. You must use the same hostname because the LSM Server indexes were created under the original LSM machine hostname.
- Make sure the original server name is listed as an alias for the server in the Create Client dialog box of the LSM Administrator program.

After LSM is moved to another machine, you must recover the LSM resource database (*nsr.res* file) to have the same resource and attribute settings on your new machine as you had on the previous one.

After you successfully move your server, check the following:

- Verify the LSM Server resource configurations by means of the LSM Administrator GUI.
- Use the `savegrp -O` command to perform a manual bootstrap backup as soon as possible. See ["Manual Bootstrap Backup"](#) on page 4-11 for more information.

- Check the Recover window in the NetWorker User program to make sure all the client indexes are browsable and, therefore, recoverable.

Recovering Oracle Data

The methods for restoring and recovering Oracle database files are outlined in Oracle's *Backup and Recovery Guide* for RMAN.

Scanner on UNIX

Save Set Recover and Scanner

Use `save set recover` to recover backed up data that has passed the period of its browse policy but is still in the media database. `save set recover` can be initiated either from the command line by executing the `recover` program and providing specific save set identification numbers (`ssid`) as options, or from the LSM administration program (`nwadmin`). Individual files or directories can be specified by including the exact path along with the `ssid`. Permission to perform a save set recovery is granted only to root.

Use `save set recover` *only* when the entries have been removed from the online file index (when the save set has passed its browse policy). When you perform a `save set recover`, you must recover the level full backup first, then recover the other backups in level order, 1 through 9, then recover the incremental backups.

Use the `scanner` program to re-create client file index entries or re-create media database entries, if no entries for the volume exist in the media database. The `scanner` program can read the storage volume directly, without assistance from LSM.

To find the volume that contains the file you want, use the `mminfo` program if the volume is still in the media database or the `scanner` program, if the volume is no longer in the media database. The `mminfo` and the `scanner` programs provide detailed information of the contents of the volume. This information includes:

- The name of the backup volume
- The name of the save set that contains the file you want
- The name of the client to which the file belongs

- The date and time the file was backed up

How to Rebuild a Save Set Entry in the Client File Index

If the file is not browsable (which means that the save set's browse policy has expired), but its save set is still tracked by LSM in the media database (which means that the save set's retention policy has not expired), follow these steps to recover the save set's entry back into the client file index:

1. Run the `mminfo` program:

```
mminfo -a -v volume-name
```

2. From the `mminfo` output, find the save set ID that you believe contains the file you want. *Make sure it is not the bootstrap save set ID.*
3. Once you have the proper save set ID, replace the save set entry in the file index with the `scanner` program:

```
scanner -i -S save-set-id device-name
```

Note: If the save set spans volume boundaries, use the `scanner` program to read from all the volumes. Otherwise, the client file index will not be fully rebuilt, making it impossible to perform an online recovery of the files in this save set.

4. Use the LSM `recover` program to mark the file for recovery.

If the save set that contains the file is not browsable, and the save set is not represented in the media database, both the browse and retention policies have expired. Follow these steps to rebuild the save set's entry in both the client file index and the media database:

1. Run the `scanner` program on the backup volume that you believe contains the file you want (make a guess based on the adhesive label on the volume).

```
scanner device-name
```

2. Use the output from the `scanner` program to decide whether to reintroduce the contents of this volume into the client file indexes and whether the save set you want to rebuild is on this volume. You must locate *all* of the volumes that contain this save set ID.
3. Once you have determined which volumes to re-introduce into the online indexes, run the `scanner` command below:

```
scanner -i device-name
```

The `scanner` command asks for a new volume until you terminate it. To rebuild the indexes completely, you must scan in *all* of the volumes that contain the save set ID.

4. Use the `nwrecover` program to browse the file index for the file you want to recover.

How to Recover an Entire Save Set to the LSM Server

To recover an entire save set directly to your disk volume, use the following options to invoke the `scanner` program:

```
scanner -S save-set-id device-name | uasm -rv
```

This command reads all the information associated with the save set ID from the volume and places a copy of this data on the LSM server in the exact way that it is stored on the backup volume. In other words, the `scanner` command recovers the save set specified by the save set ID number to the LSM Server's hard drive.

If you want to be sure this action is correct before you actually perform it, add the `-n` flag to the `uasm` command. The `-n` flag sends the output from `scanner` to `/dev/null` and lists all the filenames contained in the save set.

How to Recover One File Directly from a Volume

To recover a single file from a volume, run one of the following commands:

```
scanner -S save-set-id device-name | uasm -rv filename
```

or

```
scanner -S save-set-id device-name | uasm -rv -m source=dest filename
```

The `-m` option of `uasm` maps (relocates) the recovered file from the *source* to the *dest* (destination) directory.

Scanner

The `scanner` program directly reads LSM media (backup tapes) to confirm the contents of a volume, to extract a save set from a volume, or to rebuild the LSM online indexes. You can only run this command as root. You must specify a device, which is usually one of the device names used by the LSM server. If the device is a tape drive, it must be a nonrewinding type.

If the `scanner` program is invoked without options (or only the `-v` option), the volume on the specified device is scanned and a table of contents is generated. The table of contents contains information about each save set found on the volume. By default, one line of information is written to standard output for each save set found on the volume. The information provides the client name, save set name, save time, level, size, files, save set ID, and a flag.

The following example describes the format and options available for the `scanner` program:

```
scanner [ -Bimppqv ] [ -s server ] [ -S ssid ]  
[ -c client ] [ -N name ] [ -f file ] [ -r record ]  
[ -t type ] [ -b pool ] device [ -x command argument-list ]
```

- Use the `-b pool` option to specify the pool that the volume should belong to. This option only applies to volumes backed up by versions of LSM that did not store pool information on the media.
- Use the `-B` option, without the `-S` option, to quickly scan the tape to the location of the start of the bootstrap save sets. When the entire tape has been scanned, the save set ID and tape file location of the most recent bootstrap save set is printed to standard output.
- Use the `-c client` option to instruct `scanner` to only process save sets that came from the machine specified by `client`. You can specify more than one client name in the same command line. The `-c` option can also be used in conjunction with the `-N` option, but only if the `-i` or `-x` option is also specified.
- Use the `-f file` option to start the scan at a specific media file number. Refer to the online manual page for `mminfo` (using the command `man mminfo`) for information on how to determine the media file number.
- Use the `-i` option to instruct `scanner` to rebuild both the client file indexes and media database from the volumes that are read. If you specify a single save set with the `-S ssid` option, only the entries from the specified save set are made to the client file index.
- Use the `-m` option to instruct `scanner` to rebuild only the media database for the volumes that are read.
- Use the `-n` option to run `scanner` without rebuilding the client file indexes or media database. This option provides a way to check the media without modifying the client file indexes or media database.

- Use the `-N name` option to process only save sets that match the specified name. The value of *name* should be a literal string. You can specify multiple names when this option is used in conjunction with the `-c client` option, but only if the `-i` or `-x` option is also specified.
- Use the `-p` option to print out information about each save set as it is processed.
- Use the `-q` option to only display error messages or messages of significance.
- Use the `-r record` option to start the scan at a specific media record number, to avoid a scan of potentially unused information. Refer to the online manual page for `mminfo` (using the command `man mminfo`) for information on how to determine the media record number.
- Use the `-s server` option, when you run the `scanner` program on a storage node, to specify the controlling LSM server.
- Use the `-S ssid` option to extract the save set specified by *ssid*. When this option is used in conjunction with the `-i` or `-x` option, you can specify multiple *ssid* values. The save sets selected are in addition to any selected by the use of the `-c` and `-N` options. If the `-B` option is also specified, the value of *ssid* is assumed to be that of the bootstrap save set; only one *ssid* can be specified in this case.
- Use the `-x command` option, with an optional list of command arguments, to specify a UNIX command to execute on each save set scanned. This option can only be specified once per `scanner` command line, after the device specification.

Refer to the `scanner(1m)` man page for examples of `scanner` command usage and a list of common error messages.

The Scanner Program Requests an Entry for Record Size

If you use the `scanner` program with the `-s` option but without an `-i` or `-m` option, and you receive the following message:

```
please enter record size for this volume ('q' to quit) [xx]
```

The number in the bracket [xx] is the entry from the last query.

The `scanner` command always rewinds the tape and reads the volume label to determine the block size. If the volume label is corrupted or unreadable, you will see a message asking you to enter the block size (in kilobytes).

Type in the block size; it must be an integer equal to or greater than 32. If you enter an integer that is less than 32, you receive the following message:

```
illegal record size (must be an integer >=32)
```

The Scanner Program Marks a Volume Read-Only

When you use the `scanner` program to rebuild the index of a backup volume, the `scanner` program marks the volume read-only. This is a safety feature that prevents the last save set on the backup volume from being overwritten. To write to the media without marking it read-only, use the `nsrmm -o` command:

```
# nsrmm -o notreadonly volume-name
```

Scanner on Windows NT

Using the Scanner Program

The `scanner` program reads the volume directly, without accessing information that may be available in the media database. If no entries exist in the media database, you must take an educated guess at which volume contains the data to recover.

Mount the volume and execute the `scanner` command with any of its options. The most commonly used `scanner` options are as follows:

- Rebuild the media database entries for everything on the storage volume (by executing `scanner -m device`) and perform a save set recovery.
- Rebuild the media database and client file index entries for everything on the storage volume (by executing `scanner -i device`) and perform either a save set recovery or a client file index-based recovery.
- Rebuild the media database entries for a specific save set on the storage volume (by executing `scanner -S save-set-id -i device`) and perform a save set recovery.
- Rebuild the media database and client file index entries for a specific save set on the storage volume (by executing `scanner -S save-set-id -m device`) and perform either a save set recovery or a client file index-based recovery.
- Execute `scanner` with `-c client-name` and `-N save-set-name` options, along with any other of the options previously described to further specify the save sets by client or name.

- Execute `scanner -S save-set-id` to send a specific save set to standard output.
- Use the `scanner` program's `-x` option to introduce further processing commands on a per save set basis.

Detailed information about `scanner` program syntax and examples of how `scanner` options can be customized to meet the needs of a particular recovery situation are available in the help documentation regarding the `scanner` command line utility.

The entries placed in the client file index receive a status of "scanned-in" to protect them from automatically being deleted the next time the index management service checks the index for entries that have surpassed their browse policy. The entries placed in the media database also receive a status of "scanned-in" and the volume mode is listed as "read-only." These entries will need to be manually deleted.

Scanner

The `scanner` program directly reads LSM media (backup tapes) to confirm the contents of a volume, to extract a save set from a volume, or to rebuild the LSM online indexes. You can only run this command as root. You must specify a device, which is usually one of the device names used by the LSM server. If the device is a tape drive, it must be a nonrewinding type.

If the `scanner` program is invoked without options (or only the `-v` option), the volume on the specified device is scanned and a table of contents is generated. The table of contents contains information about each save set found on the volume. By default, one line of information is written to standard output for each save set found on the volume. The information provides the client name, save set name, save time, level, size, files, save set ID, and a flag.

The following example describes the format and options available for the `scanner` program:

```
scanner [ -Bimmpqv ] [ -s server ] [ -S ssid ]
[ -c client ] [ -N name ] [ -f file ] [ -r record ]
[ -t type ] [ -b pool ] device [ -x command argument-list ]
```

- Use the `-b pool` option to specify the pool that the volume should belong to. This option only applies to volumes backed up by versions of LSM that did not store pool information on the media.
- Use the `-B` option, without the `-S` option, to quickly scan the tape to the location of the start of the bootstrap save sets. When the entire tape has been

scanned, the save set ID and tape file location of the most recent bootstrap save set is printed to standard output.

- Use the `-c client` option to instruct `scanner` to only process save sets that came from the machine specified by `client`. You can specify more than one client name in the same command line. The `-c` option can also be used in conjunction with the `-N` option, but only if the `-i` or `-x` option is also specified.
- Use the `-f file` option to start the scan at a specific media file number. Refer to the Windows Online Help and Command Line Utilities Help for `mminfo` for more information on how to determine the media file number.
- Use the `-i` option to instruct `scanner` to rebuild both the client file indexes and media database from the volumes that are read. If you specify a single save set with the `-S ssid` option, only the entries from the specified save set are made to the client file index.
- Use the `-m` option to instruct `scanner` to rebuild only the media database for the volumes that are read.
- Use the `-n` option to run `scanner` without rebuilding the client file indexes or media database. This option provides a way to check the media without modifying the client file indexes or media database.
- Use the `-N name` option to process only save sets that match the specified name. The value of `name` should be a literal string. You can specify multiple names when this option is used in conjunction with the `-c client` option, but only if the `-i` or `-x` option is also specified.
- Use the `-p` option to print out information about each save set as it is processed.
- Use the `-q` option to only display error messages or messages of significance.
- Use the `-r record` option to start the scan at a specific media record number, to avoid a scan of potentially unused information. Refer to the Windows Online Help and Command Line Utilities Help for `mminfo` for more information on how to determine the media record number.
- Use the `-s server` option, when you run the `scanner` program on a storage node, to specify the controlling LSM server.
- Use the `-S ssid` option to extract the save set specified by `ssid`. When this option is used in conjunction with the `-i` or `-x` option, you can specify multiple `ssid` values. The save sets selected are in addition to any selected by the use of the `-c` and `-N` options. If the `-B` option is also specified, the value of

`ssid` is assumed to be that of the bootstrap save set; only one `ssid` can be specified in this case.

- Use the `-x command` option, with an optional list of command arguments, to specify a command to execute on each save set scanned. This option can only be specified once per `scanner` command line, after the device specification.

The Scanner Program Requests an Entry for Record Size

If you use the `scanner` program with the `-s` option but without an `-i` or `-m` option, and you receive the following message:

```
please enter record size for this volume ('q' to quit) [xx]
```

the number in the bracket [xx] is the entry from the last query.

The `scanner` command always rewinds the tape and reads the volume label to determine the block size. If the volume label is corrupted or unreadable, you will see a message asking you to enter the block size (in kilobytes).

Type in the block size; it must be an integer equal to or greater than 32. If you enter an integer that is less than 32, you receive the following message:

```
illegal record size (must be an integer >=32)
```

The Scanner Program Marks a Volume Read-Only

When you use the `scanner` program to rebuild the index of a backup volume, the `scanner` program marks the volume read-only. This is a safety feature that prevents the last save set on the backup volume from being overwritten. To write to the media without marking it read-only, use the `nsrmm -o` command:

```
# nsrmm -o notreadonly volume-name
```

Client Server Communications

Client-Server Communications on UNIX

Many of the problems that LSM users report when they set up and configure LSM are actually problems with the communications in their networks. This section contains a procedure for testing the communications in a network.

How to Troubleshoot IP Errors

1. Read this section. Document the steps you take and the results, especially error messages, in case you need to contact Oracle Worldwide Customer Support.
2. Set up host tables for LSM clients and LSM servers. See "[How to Set Up Host Tables](#)" below.
3. Disable other name servers to simplify testing. See "[How to Disable Name Servers for Troubleshooting](#)" on page B-2.
4. Use `ping` to establish basic connectivity. See "[How to Use ping to Verify Network Connections](#)" on page B-3.
5. Use `rpcinfo` to verify that sessions can be established and that portmapping is correct. See "[How to Use rpcinfo to Verify that Sessions Can Be Established](#)" on page B-4.

How to Set Up Host Tables

Legato recommends that you troubleshoot IP problems using only host tables. Troubleshooting using only host tables does not mean you cannot use your name service, for example, DNS, with LSM. Test using only host tables to determine whether you have LSM installed correctly. After you know LSM works with host tables, you can enable whatever name server you are using.

To configure host tables on a server or client:

1. On the LSM client, list the client and the LSM servers to which it connects, for example:

```
127.0.0.1 localhost loopback
123.456.789.111 client client.domain.com
123.456.789.222 server server.domain.com
```

2. On the LSM server, list the LSM server itself and all of its clients, for example:

```
127.0.0.1 localhost loopback
123.456.789.111 server server.domain.com
123.456.789.222 client client.domain.com
```

3. Use the guidelines in ["How to Use ping to Verify Network Connections"](#) on page B-3 to ensure the highest success rate for host table parsing within any operating system.

Notes for host table configuration:

- Do not use blank lines in the body of your host tables.
- The end of the host table should always contain a blank line.
- The first unremarked entry should always be the loopback line in the exact order and format shown above.
- The last character of each unremarked line should be a space, not a carriage return.

On UNIX platforms, the host tables reside in */etc/hosts*.

Host tables can be used in addition to DNS where necessary, but it is simplest to temporarily disable DNS for troubleshooting purposes.

How to Disable Name Servers for Troubleshooting

To simplify the troubleshooting of name resolution problems, Legato recommends disabling services like DNS, WINS, and DHCP. If you have name resolution problems, first configure only the host tables for your machines, then test your backups.

Some common problems you may encounter with DNS, WINS, and DHCP services:

- The DNS is not configured with a reverse lookup table.

- The clients are configured with the wrong IP addresses for DNS or WINS servers.
- The DHCP services do not properly update the WINS server with new addresses.

DNS does not need to be disabled for your entire network, only for the initial setup of the LSM clients and the LSM server you want to test. Only disable the ability of a client to obtain IP naming information from a DNS server. Typically, you do not need to disable the DNS server itself.

To disable the DNS server on most UNIX platforms, rename the file */etc/resolv.conf* and reboot.

For a Solaris or HP-UX system, you can, instead of renaming *resolv.conf*, set up the IP name search order so that the host table is searched before DNS.

To set up the IP name search order:

1. Edit the */etc/nsswitch.conf* file and verify that the */etc/resolv.conf* file exists.
2. Set the host file to be first in search order, with DNS second and NIS last, for example:

```
hosts: files [NOTFOUND=continue] DNS [NOTFOUND=continue] nis
```

For an AIX system, edit the */etc/netsvc.conf* file and reboot. You can also set the NSORDER environment variable. Refer to Info Explorer for directions specific to your version of AIX.

How to Use ping to Verify Network Connections

After you have created the host tables, test with `ping`. Use just the steps marked with an asterisk (*) if the server is the only client.

On the LSM client:

- `ping` the client short name (host name) from the client
- `ping` the client long name (host name plus domain information) from the client
- `ping` the client IP address from the client
- `ping` the server short name from the client
- `ping` the server long name from the client
- `ping` the server IP address from the client

The following example shows pinging the client short name and client long name from a LSM client called *mars* in the *oak* domain:

```
ping mars
ping mars.oak.com
```

On the LSM server:

- ping the server short name from the server *
- ping the server long name from the server *
- ping the server IP address from the server *
- ping the client short name from the server
- ping the client long name from the server
- ping the client IP address from the server

How to Use `rpcinfo` to Verify that Sessions Can Be Established

If `ping` is successful and backup problems still exist, you can also test with `rpcinfo`. Because LSM relies heavily on mapping of ports, use `rpcinfo` to test the operation of the portmapper. Using `ping` tests the connection up to the network layer in the OSI model, `rpcinfo` checks for communication up to the session layer.

Use the same tests with `rpcinfo` as with `ping`. Run just the steps marked with an asterisk (*) if the server is the only client.

For `rpcinfo` to be used successfully, the machine whose hostname is entered on the command line must have a portmapper running. Legato portmappers are compatible with fully functional portmappers from other vendors (this is called a third-party portmapper) in most cases. If you are using a product that provides its own portmapper, Legato recommends not loading the third-party portmapper until you have verified that LSM works with the rest of your environment. This process lets you test portmapper compatibility without adding other unknowns.

On Solaris, the `rpcbind` daemon must be running. On AIX and HP-UX, the `portmap` daemon must be running. The `rpcinfo` utility is part of the operating system.

The syntax for using `rpcinfo` to display ports using TCP is:

```
rpcinfo -p hostname
```

Substitute the long name and short name for the variable *hostname*, just like for `ping`.

You can view other `rpcinfo` command line options by typing `rpcinfo` at the command line. Notes on the `rpcinfo` command and its error messages are available in the UNIX man page for `rpcinfo`. Repeat `rpcinfo` using all of the locations and all of the iterations listed in this document for `ping`.

When `rpcinfo` runs successfully, the output is a list of port numbers and names. For troubleshooting, we are only interested in the exact text of any error messages. Typical successful responses have the following format:

```
rpcinfo for mars
program vers proto  port
100000 2 tcp 111  portmapper
100000 2 udp 111  portmapper
390103 2 tcp 760
390109 2 tcp 760
390110 1 tcp 760
390103 2 udp 764
390109 2 udp 764
390110 1 udp 764
390113 1 tcp 7937
390105 5 tcp 821
390107 4 tcp 819
390107 5 tcp 819
390104 105 tcp 822
```

How to Verify Firmware for Switches and Routers

If you are using switches or routers from any vendor, make sure that the switch or router firmware is dated after August 1995 (wherever they exist on your network) to ensure that RPC traffic is handled properly. Most of the switch and router vendors with whom we have worked have significantly improved their handling of RPC traffic since August 1995.

Naming Requirements

LSM UNIX clients use the `servers` file located in the `/nsr/res` subdirectory to determine if a LSM server is authorized to back up the client's data.

Make sure the `servers` file on a client contains both the short name and long name of the server you want to back up that client's data. For example, the `servers` file on a

LSM client would contain the following names for a LSM server named *mars* located in the *oak.com* domain:

```
mars
mars.oak.com
```

In the Clients resource, list both the short name and the long name, plus any other applicable aliases for each client, in the Alias attribute.

Binding to Server Errors

LSM is designed to follow the client/server model, where servers provide services to the client through the Remote Procedure Call (RPC). These services live inside of long-lived processes, known as daemons.

For clients to find these daemons, the daemons must be registered with a registration service. When the daemons start up, they register themselves with the registration service provided by the portmapper.

LSM servers provide a backup and recover service. They receive data from clients, store the data on backup media, and retrieve it on demand. If the LSM daemons are not running and a LSM service is requested, you receive the following messages in your savegroup completion mail:

```
"Server not available"
"RPC error, remote program is not registered"
```

These messages indicate that the LSM daemons *nsrd*, *nsrexecd*, *nsrindexd*, *nsrmmmd*, and *nsrmmdbd* may not be running. To restart the daemons, become root and enter the following command at the shell prompt:

- For Solaris:

```
/etc/init.d/networker start
```
- For HP-UX 10.x:


```
/sbin/init.d/networker start
```
- For AIX:

```
nsrd
nsrexecd
```

Client-Server Communications on Windows NT

You establish communication between the LSM server and its clients by assigning values in both the Set Up Server dialog box and the Client dialog box of each client. To help you understand how these values work together, this section discusses communication issues internal to LSM. LSM relies on full and accurate configuration of the network to implement features that protect data and ensure security.

Configure your server by using the Set Up Server dialog box ([Figure B-1](#)). Here you make choices that affect the performance and security of your backups, such as setting the server parallelism, enabling concurrent devices, and adding or changing LSM administrators. You also use the Set Up Server dialog box to provide important company and product information that is required for registering your LSM products.

Figure B-1 Set Up Server Dialog Box

Click Set Up Server in the Server window to open the Set Up Server dialog box. The Set Up Server dialog box contains overlapping tabs containing resource attributes to configure your LSM server. Many of these attributes are determined when you initially install and register your LSM server software. Some attributes are read-only, or contain information more advanced and detailed than most LSM users need, particularly if Hidden Attributes is enabled. Legato technical support engineers may request that you provide information displayed in these attributes to understand your system configuration. Click Field Help to learn more about each attribute.

Configuring Server Communications

The following sections address various client-server communication issues using LSM.

Host Name Determination

Your Windows NT LSM server gets its host name from its TCP/IP setup. You can access both the server and domain name through the Windows NT control panel. This name is not necessarily the computer name that is common to other Windows NT applications.

To access your server and domain names, follow these steps:

1. Click the Start button and select Settings->Control Panel to open the Control Panel window.
2. Double-click the Network icon to open the Network dialog box. Note that your computer and domain names are displayed in the Identification tab. However, this display is read-only.
3. Select the Protocols tab to make it active.
4. Double-click the TCP/IP Protocol from the Network Protocols list to open the TCP/IP Properties dialog box.
5. Select the DNS tab to make it active. Your server's host name and domain names are located here and can be modified.

Name Resolution

In a pure Windows NT environment, you may find using WINS or LMHOSTS is adequate for using LSM. However, using LSM with other types of clients requires using a local host file or DNS name resolution.

You must add the LSM server name to either the local *HOSTS* file located in *%SystemDrive%\system32\drivers\etc* or the Domain Name Server (DNS) which contains the names of all the servers on your network.

Backup Operators Group

The Backup Operators local group provides its members the rights necessary to backup and recover data from a Windows NT system. A user requesting a backup must be in the Backup Operators or Administrators group of the domain into which they are logged. The Backup Operators group is assigned on a machine-by-machine basis. It is not assigned globally by the domain. If you are having trouble

performing tasks on one LSM server but not another, check the problematic machine's Backup Operators group to ensure you are properly assigned.

DHCP Clients

Typically, addresses for Dynamic Host Configuration Protocol (DHCP) clients change because they use dynamic addressing. If your LSM server is a DHCP client, you must reserve a static TCP/IP address on your DHCP server. If the address changes, the authorization code for that LSM server becomes invalid.

Backup and Recover Service

In the Windows NT operating system, the LSM Backup and Recover Server service is normally started by the Windows NT System account. This allows the services to be running even if no one is logged onto that system.

Using Label Templates

Labeling Storage Volumes on UNIX

LSM labels (initializes) each storage volume with a unique internal label that corresponds to a pool. During backup and other operations, LSM can identify the pool to which a volume belongs by its label. LSM applies a label template to create a unique internal label for each volume.

LSM uses label templates and pool configuration settings to sort, store, and track data on media volumes. If you need to recover data, LSM prompts you for the specific volume that contains the required data by volume name and sequence number.

How LSM Uses Label Templates

LSM writes a given set of data to a specific pool of volumes. For LSM to recognize that a particular volume belongs to the correct pool of volumes, the volume must have an internal identification label that associates it with the correct pool. The contents of the volume label follow rules defined in a specific label template which you create in the Label Templates resource. You then associate a label template with a specific pool in the Pools resource. If you do not associate data with a specific pool, LSM uses the preconfigured Default pool and corresponding Default label template.

[Figure C-1](#) illustrates how a pool configuration uses its associated label template to label a volume. You must configure a label template before you configure the associated pool in order for your custom template to be available in the Pools resource.

Figure C-1 How LSM Labels a Volume Using a Label Template

How to Customize Label Templates

Display the Label Template resource and specify values for the following attributes:

- Name

Keep the label Name consistent with the pool Name so users and administrators can easily see how the data is organized. You can use the same or similar names. For example, you could create a label template called "AcctFull" for volumes that belong to a pool called "Accounting Full."

You can use only alphanumeric characters when you create label templates. LSM does not allow the following characters in label template names:

`/ \ * [] () $! ^ ' ; ' ~ < > & | { }`

In addition, you cannot use the following characters, because they are used as separators in label templates:

colon (:), dash (-), period (.), and underscore (_).

- Fields

A label template is made up of one or more components. Each field, or component, provides a layer of specificity to your organizational structure. You can have as many components as you want, but it is best to keep the template

simple, with few components. The total length of the label cannot exceed 64 characters.

There are four types of components you can use:

Range of numbers – for example, *001-999*

Range of lowercase letters – for example, *aa-zz*

Range of uppercase letters – for example, *AA-ZZ*

Character string – for example, *Accounting*

Each range includes a start value, a dash (-), and an end value. The start value and the end value must have the same number of characters. For example, use "01-99" not "1-99" or "aaa-zzz," not "aa-zzz." (This rule does not apply to a list of character strings or words; character strings are separated by a blank space.)

The order in which you enter each component of the template is important. LSM applies each component in a left-to-right order, starting with the first one you enter.

[Table C-1](#) illustrates how label templates use components to create a number sequence for volume labels.

Table C-1 Examples of Numbering Sequences for Volume Labels

Type of Component(s)	Fields	Resulting Numbering Sequence	Total Number of Labels
Range of Numbers	001-100	001, 002, ...100	100
Character String	SalesFull	SalesFull.001, SalesFull.002, ...SalesFull.100	100
Range of Numbers	001-100		
Range of Lowercase Letters	aa-zz	aa.00, aa.01, aa.02 ...aa.98,aa.99,	67,600 (26 ² times 10 ²)
Range of Numbers	00-99	ab.00, ab.01, ab.02, ...ab.98, ab.99, ac.00, ac.01, ac.02, ...ac.98, ac.99, : az.00, az.01, az.02, ...az.98, az.99, ba.00, ba.01, ba.02, ...ba.98, ba.99 : zz.00, zz.01, zz.02, ...zz.98, zz.99	

Your label template should allow for expansion of your backup media storage system. For example, it is better to create a template for 100 tapes and not use all of them, than to create a template for only 10 tapes and run out of labels. When LSM reaches the end of the template number sequence, LSM wraps around to the start value. For example, after zz.99, the 67,600th label in the example shown in [Table C-1](#), the next label LSM uses is aa.00 for label 67,601.

- **Separator**

Choose what character symbol you want to appear between component entries. You can use the period, dash, colon, or underscore to separate each component of the label template. If you do not select a separator, the label components do not have separators (for example, AA00aa), which makes the labels difficult to read.

- **Next**

Choose the next sequence number to write on the label LSM places on a volume (according to the template). If you want to force a label to start the label scheme at a particular point, enter the desired start label value. LSM continues to generate labels from that point on, according to the rules of the template. If you want LSM to generate the first label for you, leave this attribute blank.

When LSM recycles a storage volume, the volume label does not change, as long as the volume remains in the same pool. That is, if a storage volume labeled "Dev.006" is recycled, it retains the volume label "Dev.006" and will not receive a new label with the next sequence number.

How to Use Label Template Components

LSM is shipped with preconfigured label templates that correspond to the preconfigured pools. If you choose to create your own templates, you can include as many components in the Fields attribute as necessary to suit your organizational structure. However, it is a good idea to keep the template simple with few components. For example, if you create a label template for your Accounting Department, you could customize your label template in several ways depending on the size of your storage system and media device capabilities. [Table C-2](#) illustrates several ways you could use components to organize your labels.

Table C-2 Using Label Template Components

Type of Organizational Structure	Fields (Components)	Separator	Resulting Volume Labels
Sequential	AcctFull 001-100	period	AcctFull.001 (100 total labels)
Storage oriented (for example, 3 storage racks with 5 shelves each, each shelf holding 100 tapes)	1-3 1-5 001-100	dash	1-1-001 This label is for the first tape in rack 1 on shelf 1. (1,500 total labels)
Two sided media (for example, optical device)	AcctFull 000-999 a-b	underscore	AcctFull_000_a (side 1) AcctFull_000_b (side 2) (2,000 total labels)

Labeling Storage Volumes on Windows NT

Every volume belongs to a pool and requires a corresponding, identifying label. LSM creates a unique label for each volume by applying a label template. LSM uses label templates and pool configuration settings to sort, store, and track data on media volumes so you do not have to. If you need to recover data, LSM will ask you for the specific volume(s) that contains the required data by volume name and sequence number.

How LSM Uses Label Templates

LSM writes a given set of data to a specific pool. For LSM to recognize that a particular volume belongs to the correct pool, the volume must have an identifying label that associates it with the correct pool. The contents of the volume label follow rules defined in a specific label template that you create in the Label templates dialog box. You then associate a label template with a specific pool in the Pools dialog box. If you do not associate data with a specific pool, LSM uses the preconfigured Default pool and corresponding Default label template.

Figure C-2 illustrates how a pool configuration uses its associated label template to label a volume. You must configure a label template before configuring the associated pool in order for the label template Name to appear as a choice in the Pools dialog box.

Figure C-2 Labeling a Volume Using a Label Template

Label Template Dialog Box

The Label Template dialog box is where you enter or change configuration information for label templates. The Label Template dialog box opens whenever you select the Create or Edit commands for label templates. [Figure C-3](#) shows the Edit Label Template dialog box as a sample. There may be differences in contents between the Create and Edit Label Template dialog boxes.

The Label Template dialog box consists of overlapping tabs containing resource attributes. The General (default) tab contains most of the attributes required for creating a label template. Some attributes are read-only, or contain information more advanced and detailed than most LSM users need, particularly if Hidden Attributes is enabled. Legato technical support engineers may request that you provide attribute information to understand your system configuration. Click Field Help to learn more about each attribute.

Figure C-3 *Edit Label Template Dialog Box*

The following sections describe the main attributes of the Label Templates resource.

Name

The Name you choose will appear in the Pools dialog box as a label template choice. Consistent naming is the most important aspect for defining label templates. Keep the label Name consistent with the pool Name so users and administrators can easily see how the data is organized. You can use the same or similar names for the pool Name and label template Name. For example, you could create a label template called "AcctFull" for volumes that belong to a pool called "Accounting Full."

Use only alphanumeric characters in the Name text box when you create label templates. NetWorker does not allow the following characters in label template names:

/ \ * [] () \$! ^ ' ; ' ~ < > & | { }

In addition, you cannot use the following characters in the Name text box because they are used as separators in label templates:

colon (:), dash (-), period (.), and underscore (_).

Fields

A label template is made up of one or more components that you enter in the Fields text box. Each component provides a layer of specificity to your organizational structure. You can have as many components as you want, but it is best to keep the template simple, with few components. The total length of the label cannot exceed 64 characters.

There are four types of components you can use:

- Range of numbers – for example, *001-999*
- Range of lowercase letters – for example, *aa-zz*
- Range of uppercase letters – for example, *AA-ZZ*
- Character string – for example, *Accounting*

Each range includes a starting value, a dash (-), and an ending value. The starting value and the ending value must have the same number of characters. For example, use "01-99" not "1-99" or "aaa-zzz," not "aa-zzz." This rule does not apply to a list of strings or words. You can have as many components as you want, but it is best to keep the template simple, with few components. The total length of the label must be less than 64 characters.

The order in which you enter each component of the template is important. LSM applies each component in a left-to-right order, starting with the first one you enter. [Table C-3](#) illustrates how label templates use components to create a numbering sequence for volume labels.

Your label template should allow for expansion of your backup media storage system. For example, it is better to create a template for 100 tapes and not use all of them, than to create a template for only 10 tapes and run out of labels. When LSM reaches the end of the template numbering sequence, LSM wraps around to the starting value. For example, after *zz.99*, the 67,600th label in the following example, the next label LSM uses is *aa.00* for label 67,601.

Table C-3 Examples of Numbering Sequences for Volume Labels

Type of Component(s)	Fields	Resulting Numbering Sequence	Total Number of Labels
Range of Numbers	001-100	001, 002, ...100	100
Character String	SalesFull	SalesFull.001, SalesFull.002, ...SalesFull.100	100
Range of Numbers	001-100		
Range of Lowercase Letters	aa-zz	aa.00, aa.01, aa.02 ...aa.98,aa.99,	67,600 (26 ² times 10 ²)
Range of Numbers	00-99	ab.00, ab.01, ab.02, ...ab.98, ab.99, ac.00, ac.01, ac.02, ...ac.98, ac.99, : az.00, az.01, az.02, ...az.98, az.99, ba.00, ba.01, ba.02, ...ba.98, ba.99 : zz.00, zz.01, zz.02, ...zz.98, zz.99	

Separator

The Separator text box allows you to choose what character symbol you want to appear between component entries. You can use the period, dash, colon, or underscore to separate each component of the label template. If you do not select a separator, the label components will not have separators (for example, AA00aa), which makes the labels difficult to read.

Next

The Next text box allows you choose the next sequence number that LSM will place on a volume label (according to the template). If you want to force a label to start the labeling scheme at a particular point, enter the desired starting label in the Next text box. LSM continues to generate labels from that point on, according to the rules of the template. If you want LSM to generate the first label for you, leave the Next text box blank. Note that when LSM recycles a storage volume, the volume label does not change if the volume remains in the same pool. That is, if a storage volume labeled "Dev.006" is recycled, it will retain the volume label "Dev.006" and will not receive a new label with the next sequence number. The original data on the volume, however, will be overwritten by new data.

Using Label Template Components

LSM ships with preconfigured label templates that correspond to the preconfigured pools of volumes. If you choose to create your own templates, you can include as many components in the Fields text box as necessary to suit your organizational structure. For clarity's sake, however, it is a good idea to keep the template simple, with few components. For example, if you were creating a label template for your Accounting Department, you could customize your label template in several ways depending on the size of your storage system and media device capabilities.

[Table C-4](#) illustrates several ways you could use components to organize your labels.

Table C-4 Using Label Template Components

Type of Organizational Structure	Fields (Components)	Separator	Resulting Volume Label(s)
Sequential	AcctFull 001-100	period	AcctFull.001 (100 total labels)
Storage Oriented (for example, 3 storage racks with 5 shelves each, each shelf holding 100 tapes)	1-3 1-5 001-100	dash	1-1-001 This label is for the first tape in rack 1 on shelf 1. (1,500 total labels)
Two-sided Media (e.g. optical device)	AcctFull 000-999 a-b	underscore	AcctFull_000_a (side 1) AcctFull_000_b (side 2) (2,000 total labels)

Creating Label Templates

Resource dialog box contents vary depending on the server. Use these steps as a general guideline to follow. However, additional attributes may be present (particularly if Hidden Attributes is enabled), or attributes mentioned here may be absent. Use Field Help for guidance in completing these additional attributes as necessary.

To create a label template, follow these steps:

1. Select the Configure tab in the Server window to make the Configure window active.
2. Click Manage Label Templates to open the Label Templates window.

3. Right-click on the main Label Templates icon, and select Create from the pop-up menu to open the Create Label Template dialog box.
4. Enter the name of the label template in the Name text box.
5. Enter the components for your label template in the Fields list box. Press [Return] after entering each component. You can use any or all of the following four components for your label template:
 - Range of number – for example, *001-999*
 - Range of lowercase letters – for example, *aa-zz*
 - Range of uppercase letters – for example, *AA-ZZ*
 - Character string – for example, *Accounting*If you enter a range of numbers of characters, they change incrementally with each new label. For example:
 - First labelEngineering.001
 - Second labelEngineering.002
 - Third labelEngineering.003
6. Select a separator symbol in the Separator list box and click OK. If no symbol is selected, the components will have no separators (for example, AA00aa).
7. Complete the other attributes as necessary and click OK.

Editing Label Templates

To edit a label template, follow these steps:

1. Select the Configure tab in the Server window to make the Configure window active.
2. Click Manage Label Templates to open the Label Templates window.
3. Right-click on the icon of the label template you want to edit, and select Edit from the pop-up menu to open the Edit Label Template dialog box.
4. Edit the attributes and click OK. Click Field Help to learn more about each attribute.

You cannot change the name of a label template. However, if you want to change an individual label name, delete the existing name in the Next text box, and enter a new name.

Running the NetWorker User Program

Using the NetWorker Programs on Windows NT

NetWorker software consists of two main programs: the NetWorker User program for manually backing up and recovering files and the NetWorker Administrator program for managing and configuring scheduled backups. System administrators need to have both programs on their systems. To access and run the NetWorker programs in conjunction with Windows NT, there are certain privileges and system requirements you must configure correctly.

Running the NetWorker User Program

Use the NetWorker User program to manually back up and recover client files. The User program does not provide any capability for administering or configuring NetWorker. The program is for users who simply want to back up and recover files without being concerned with the administration of NetWorker.

To start the User program, select the NetWorker User icon from the Taskbar, or double-click the NetWorker User icon from the Program Manager.

For instructions on how to use the program, see the NetWorker User online help. For additional information about recovery options and permissions, see [Chapter 5, "Disaster Recovery"](#).

To run the NetWorker User program on a Windows NT Workstation or Server, you must belong to the appropriate Windows NT groups.

[Table D-1](#) lists the different groups you must belong to in order to run the NetWorker User program.

Table D-1 NetWorker User Groups Requirements

Logged on	Windows NT Workstation	Windows NT Server (not a domain controller)	Windows NT Server (domain controller)
Locally	Backup Operators or Administrators	Backup Operators or Administrators	N/A
To the domain	Domain Administrators	Domain Administrators	Backup Operators or Administrators

The Backup Operators and Administrators groups are local- and remote-type Microsoft security groups. Both groups, by default, have the users' rights policies of "Backup files and directories" and "Restore files and directories" assigned. If either of these groups do not have these rights assigned, you must assign them by using the User Rights Policy dialog box in the Windows NT User Manager.

Glossary

This glossary contains terms and definitions found in this manual. Most of the terms are specific to LSM products

8mm

Choice in the Devices window; represents eight-millimeter magnetic tape.

Administrators group

Members of this Windows NT user group have all the rights and abilities of users in other groups, plus the ability to create and manage all the users and groups in the domain. Only members of the Administrators group can modify Windows NT OS files, maintain the built-in groups, and grant additional rights to groups.

annotation

A comment that you associate with an archive save set, to help identify that data later on. Annotations are stored in the media index for ease of searching and are limited to 1024 characters.

Application Specific Module (ASM)

A program, that when used in a directive, specifies the way that a set of files or directories is to be backed up and recovered.

ASM

See Application Specific Module.

autochanger

A mechanism which uses a robotic arm to move media among various components located in a device including slots, media drives, media access ports, and

transports. Autochangers automate media loading and mounting functions during backups and recovers.

Backup Operators group

Members of this Windows NT group have the capability to log onto a domain from a workstation or a server, back it up, and restore the data. Backup Operators also can shut down servers or workstations.

backup set

See save set.

backup volume

Backup media, such as magnetic tape or optical disk.

bootstrap

Information that includes the server index, media index, and configuration files needed for recovering LSM after a disk crash.

browse policy

The policy that determines how long entries for your files remain in the online file index.

client

A machine that accesses the LSM server to back up or recover files. Clients may be workstations, PCs, or file servers.

client index

A database of information maintained by LSM which tracks every file or filesystem backed up.

command line

The shell prompt, where you enter commands.

device

The backup device (tape drive) connected to the LSM server; used for backing up and recovering client files.

directive

An instruction directing LSM to take special actions on a given set of files.

fileserver

A machine with disks that provides services to other machines on the network.

filesystem

1. A file tree which is on a specific disk partition or other mount point. 2. The entire set of all files. 3. A method of storing files.

heterogeneous

Heterogeneous networks are networks with systems of different platforms that interact meaningfully across the network.

interoperability

The ability of software and hardware on multiple machines from multiple vendors to communicate meaningfully.

machine

Any computer, including file or compute servers, diskfull workstations, or diskless workstations.

media

Magnetic tape or optical disks used to back up files.

media index

A database of information maintained by LSM which tracks every backup volume.

media manager

The LSM component that tracks save sets to backup volumes.

LSM

A Legato network-based software product to back up and recover Oracle7, Oracle8, or Oracle8i databases.

LSM client

The Oracle Server machine that can access the backup and recover services from the LSM server.

LSM Server

The machine on a network running the LSM software, containing the online indexes, and providing backup and recover services to the Oracle Server.

notice

A response to a LSM event.

nsrhost

The logical *hostname* of the machine that is the LSM server.

online indexes

The databases located on the LSM server that contain all the information pertaining to the Oracle backups and backup volumes.

operator

The person who monitors the server status, loads backup volumes into the server devices, and otherwise executes day-to-day tasks using LSM.

pathname

Instructions for accessing a file. An *absolute pathname* tells you how to find a file beginning at the root directory and working down the directory tree. A *relative pathname* tells you how to find the file starting where you are now.

preconfigured

Existing selections or configurations for different LSM features.

print

Send data to a printer.

recycle

A volume whose data has passed both its browse and retention policies and is available for relabeling.

Registry

A database of configuration information central to Windows NT operations. The overall effect centralizes all Windows NT settings and provides security and control over system, security, and user account settings.

retention policy

This policy determines how long entries will be retained in the media index and thus be recoverable.

save

The LSM command that backs up client files to backup volumes and makes data entries in the online index.

save set

A set of files or a filesystem backed up onto backup media using LSM.

save set ID

An internal identification number assigned to a save set by LSM.

scanner

The LSM command used to read a backup volume when the online indexes are no longer available.

server

The machine on a network running the LSM software, which contains the online indexes, and provides backup and recover services to the clients on a network.

shell prompt

A cue for input in a shell window where you enter a command.

system administrator

The person normally responsible for installing, configuring, and maintaining LSM.

user

The person who can use LSM from his or her workstation to back up and recover files.

volume

Backup media, such as magnetic tape or optical disk.

volume ID

The internal identification assigned to a backup volume by LSM.

volume name

The name you assign to a backup volume when it is labeled.

volume pool

A feature that allows you to sort backup data to selected volumes. A volume pool contains a collection of backup volumes to which specific data has been backed up.

Index

A

aborted save set, 2-8

Administrator GUI, LSM

- Clients Window on UNIX, 2-21
- Devices Window on UNIX, 3-4
- Devices Window on Windows NT, 3-6
- Edit Client Dialog Box on Windows, 2-23
- Edit Group Dialog Box on Windows, 4-8, 4-10
- Groups Window on UNIX, 4-8
- labeling a volume on UNIX, 3-14
- labeling a volume on Windows, 3-15
- Messages display on UNIX, 4-12
- mounting a volume on UNIX, 3-16
- mounting a volume on Windows, 3-17
- overview, 2-10
- Pending Messages Window, 3-21
- Server Window on UNIX, 2-24
- Sessions display on UNIX, 4-12
- Set Up Server Dialog Box on Windows, 2-25
- UNIX, 2-11
- unmounting a volume on UNIX, 3-18
- unmounting a volume on Windows, 3-18
- Windows NT, 2-13

administrators, LSM

- acceptable names, 2-28
- administrator server attribute, 2-26, 2-27
- modifying on UNIX, 2-29
- modifying on Windows NT, 2-30
- server resource attributes, 2-26, 2-27
- specifying, 2-27
- using wildcard to grant privileges, 2-29

API

- MM, 1-11

architecture, LSM, 2-2, 2-3

attributes for resources

- client resource, 2-20, 2-21, 2-22, 2-23
- server resource, 2-26, 2-27
- storage device resource, 3-5
- volume pool resource, 3-12

auto media management

- enabled behavior, 3-19
- for tape devices, 3-19
- not enabled, 3-19, 3-23

automatic bootstrap backup, 2-5, 4-8

B

backup

- automatic bootstrap, 4-8
- LSM server bootstrap, 4-7
- maintaining bootstrap information, 4-11
- manual bootstrap, 4-11
- messages on UNIX, 4-12
- monitoring Oracle backups and restores, 4-12
- Oracle backup/restore utility, 4-2
- viewing volume inventory, 3-20

Backup and Recover service, B-10

backup and recovery system

- backup unable to progress, Pending Messages Window, 3-21
- bootstrap, 2-5
- how LSM backs up data, 2-4
- Oracle8, 1-8, 1-9, 1-10
- overview of Oracle, 1-8

Backup Operators group, B-9

bootstrap

- automatic backups, 4-8

- finding, 5-5
- maintaining bootstrap information, 4-11
- manual backups, 4-11
- server backups, 4-7

browsable save set, 2-8

browse policy, 2-6

C

client

- browse policy, 2-6
- index, 2-5
- resource attributes, 2-20, 2-21, 2-22, 2-23
- retention policy, 2-6

clients

- communicating with servers on Windows NT, B-7
- DHCP, B-10

client-server communications, problems with

- NT, B-7
- UNIX, B-1

command

- df, 5-7
- dkinfo, 5-7
- scanner, 5-6

Command Line Utilities Help, LSM,

- Windows, 1-14

command line utility, Oracle

- Enterprise Backup Utility, Oracle7, 4-4
- Recovery Manager (RMAN), Oracle8, 4-4

components, LSM, 1-3

configuration files directory

- contents, UNIX, 5-12
- contents, Windows NT, 5-20

configuration, LSM

- administrators
 - modifying on NT, 2-29
 - modifying on UNIX, 2-29
 - server resource, 2-27
 - specifying, 2-27, 2-28
- configuration roadmap, 2-16
- LSM resources
 - client dialog box, Windows NT, 2-23
 - client resource, 2-20
 - server resource, 2-24

- overview, 2-2
- resource dependencies, 2-3
- resource types, 2-2, 2-5
- storage devices
 - configuring on UNIX, 3-7, 3-8
 - configuring on Windows, 3-8, 3-9, 3-10
 - labeling a volume on UNIX, 3-14
 - labeling a volume on Windows, 3-15, 3-16
 - labeling and mounting volumes, 3-13
 - mounting a volume on UNIX, 3-16
 - mounting a volume on Windows, 3-17
 - server features, 3-2
 - tape device, no-rewind name, 3-2
 - types that LSM supports, 3-2
 - unmounting a volume on UNIX, 3-18
 - unmounting a volume on Windows, 3-18
 - volume pools, 3-10

conventions

- used in documentation, xiv

creating partitions, 5-7

D

destroyed server, 5-3

device resources, 3-2

df command, 5-7

DHCP, B-10

disaster recovery

- procedures overview, 5-8
- recovering Oracle data
 - overview, 5-26
 - types, 5-1, 5-2, 5-3

disaster recovery on UNIX

- configuration files directory, renaming, 5-15
- mmrecov command, 5-12
- nswatch or nwadmin to watch recovery, 5-14
- recovering LSM indexes and configuration files, 5-11
- recovering LSM to a new machine, 5-16
- recovering OS and LSM software, 5-10
- restoring Oracle8 data on UNIX, 5-15

disaster recovery on Windows NT

- configuration files directory, renaming, 5-22
- mmrecov command, 5-21
- recovering LSM indexes and configuration

- files, 5-20
- recovering LSM to a new machine, 5-25
- recovering OS and LSM software, 5-19
- recovery requirements
 - hardware requirements, 5-18
 - LSM requirements, 5-18
 - operating system requirements, 5-18
- restoring Oracle Data
 - overview, 5-24
- disaster recovery preparation
 - bootstrap save set ID
 - finding the bootstrap for UNIX, 5-5
 - overview, 5-5
 - scanner -B command, 5-5
 - disk information
 - on UNIX, 5-7, 5-8
 - overview, 5-6
 - finding the bootstrap for Windows NT, 5-6
 - overview, 5-4
- disk
 - saving information, 5-6
- document conventions, xiv

E

environment variables for LSM, 4-2

F

features, LSM, 1-4

- types of storage devices supported, 3-2

files

- HOSTS, B-9

finding bootstrap, 5-5

G

group attributes, default, 4-8, 4-10

GUI, LSM

- Clients Window on UNIX, 2-21
- Devices Window on UNIX, 3-4
- Devices Window on Windows NT, 3-6
- Edit client Dialog Box on Windows, 2-23
- Edit Group Dialog Box on Windows, 4-8, 4-10
- Groups Window on UNIX, 4-8

- labeling a volume on UNIX, 3-14, 3-18
- labeling a volume on Windows, 3-15, 3-18
- messages display on UNIX, 4-12
- mounting a volume on UNIX, 3-16
- mounting a volume on Windows, 3-17
- overview, 2-10
- Pending Messages Window, 3-21
- Server Window on UNIX, 2-24
- Sessions display on UNIX, 4-12
- Set Up Server Dialog Box on Windows, 2-25
- UNIX, 2-11
- Volumes Window, 3-20
- Windows NT
 - running, 2-13, 2-14, 2-16
 - TCP/IP requirements, 2-13

GUI, Oracle

- Oracle Enterprise Manager, 4-5

H

help

- Field Help, 1-14
- How Do I Help, 1-14
- UNIX, 1-11
- UNIX online manual pages, 1-12
- What Is This Help, 1-14
- Windows Command Line Utilities, LSM, 1-14
- Windows NT online help, 1-13

host tables

- how to set up, B-1
- testing with ping, B-3

hostname, Oracle server, 2-23

HOSTS file, B-9

I

in progress save set, 2-8

index

- client, 2-5
- media, 2-5
- save set status value in client index, 2-9

IP errors, troubleshooting, B-1 to B-2

J

Japanese version of LSM for Windows NT, 2-18

L

label template, C-1

components, C-4

customizing, C-2

Label Template dialog box, C-6

label templates

components, C-10

creating, C-10

editing, C-11

how NetWorker uses, C-5

numbering sequences, C-8

organizational structure, C-10

pool, matching to a, C-5

separator, C-9

sequence number, C-9

labeling storage volumes, C-1

labels

volume, C-5

logs

UNIX, 4-12

Windows NT, 4-12

LSM

Administrator GUI

overview, 2-10

UNIX, 2-11

Volumes Window, 3-20

Windows NT, 2-13, 2-14, 2-16

administrators

acceptable names, 2-28

modifying on UNIX, 2-29

modifying on Windows NT, 2-30

specifying, 2-27

using wildcard to grant privileges, 2-29

architecture, 2-2, 2-3

bootstrap backups

automatic, 4-8

maintaining information, 4-11

manual, 4-11

server, 4-7, 4-8

Command-Line Utilities Help, Windows, 1-14

components, 1-3

configuration

client resource, 2-20, 2-22, 2-23

overview, 2-2

resource dependencies, 2-3

resource types, 2-2

server resource, 2-24, 2-25, 2-27

storage devices, 3-2, 3-4, 3-6, 3-7, 3-8, 3-9

environment variables, 4-2

features, 1-3, 1-4, 1-5

how LSM backs up data, 2-4

Japanese version for Windows NT, 2-18

overview, 1-2

SAP R/3 integration on Windows NT, 1-7

tracking volume modes, 2-9, 4-3

M

maintaining bootstrap information, 4-11

man pages, UNIX, 1-12

manual bootstrap backup, 4-11

media index, 2-5

Pending Messages Window

recovery waiting for tape volume name, 3-21

waiting for backup tape, 3-21

removing storage volumes, 3-20

volume labels, 3-21

media index directory

contents, UNIX, 5-12

contents, Windows NT, 5-20

media management

auto enabled, behavior, 3-19

auto for tape devices, 3-19

auto not enabled, 3-19, 3-23

automatic for tape devices, 3-19

changing the volume modes, 3-20

device configuration on UNIX

adding a device resource, 3-7

modifying a device resource, 3-8

overview, 3-7

removing a device resource, 3-8

device configuration on Windows NT

adding a device resource, 3-9

moving a device resource, 3-10

overview, 3-8

- removing a device resource, 3-10
- device resources, 3-2
- labeling a volume
 - on UNIX, 3-14
 - on Windows, 3-15, 3-16
- labeling and mounting volumes, 3-13
- mounting a volume
 - on UNIX, 3-16
 - on Windows, 3-17
- storage devices, 3-2, 3-4, 3-6, 3-7
- unlabeled volumes, 3-19
- unmounting a volume
 - on UNIX, 3-18
 - on Windows, 3-18
- viewing
 - details of save sets on volume, 3-21
 - inventory of backup volumes, 3-20
 - volume-specific information, 3-21
- volume pools
 - default attributes, 3-12
 - default resource attributes, 3-12
 - label templates, 3-10, 3-11, 3-12
- Media Management Library (MML), Oracle8, 1-11
- messages
 - display on UNIX, 4-12
 - logs on Windows NT, 4-12
 - logs UNIX, 4-12
- MM
 - API
 - Oracle8, 1-11
- multiplexing during RMAN backups, 4-6

N

- name attribute, server resource, 2-26
- name resolution, B-9
- names, LSM administrators, 2-28
- NetWorker
 - label template, using, C-1
 - name resolution, B-9
 - naming requirements, B-5
 - services, B-10
- NetWorker server
 - restarting, 5-15
 - shutting down, 5-15

- NetWorker User program, D-1
 - privileges, D-1
 - starting, D-1
- nsr_shutdown command, 5-15
- nwadmin command, 2-11

O

- online help
 - Field Help, 1-14
 - How Do I Help, 1-14
 - UNIX, 1-11
 - UNIX manual pages, 1-12
 - What Is This Help, 1-14
 - Windows Command Line Utilities, LSM, 1-14
 - Windows NT, 1-13
- operations, volume, 3-21
- Oracle backup volumes
 - viewing, 3-20
- Oracle backups and restores
 - backup/restore utility, 4-2
 - monitoring, 4-12
 - prerequisites to running, 4-2
- Oracle Enterprise Manager, 4-5
 - Oracle8, 1-10
- Oracle server
 - hostname, 2-23
- Oracle7
 - Enterprise Backup Utility (EBU), 4-4
 - Oracle Enterprise Manager, 4-5
- Oracle8
 - backup and recovery system, 1-8, 1-9, 1-10
 - Media Management Library (MML), 1-11
 - MM API, 1-11
 - Oracle Enterprise Manager, 1-10, 4-5
 - Recovery Catalog, 1-9, 1-10
 - Recovery Manager (RMAN), 1-9, 1-10, 4-4
- overview
 - LSM, 1-2
 - LSM Features, 1-3, 1-4, 1-5
 - Oracle backup and recovery system, 1-8

P

- parallelism attribute, server resource, 2-26

- partitions, creating, 5-7
- Pending Messages Window
 - recovery waiting for tape_volume_name, 3-21
 - waiting for writable backup tape, 3-21
- ping, host table testing, B-3
- policy
 - browse, 2-6
 - retention, 2-6
- pools
 - label templates, using with, C-5
- pools, volume
 - default resource attributes, 3-12
 - label templates, 3-10, 3-11, 3-12
 - selection considerations
 - expiration date of the volume, 3-22
 - number of volumes, 3-23
 - volume label time, 3-23
 - volume mode, 3-22
 - unable to find a mounted volume, 3-23
- portmapper, testing with rpcinfo, B-4
- primary disk
 - recover for UNIX, 5-10, 5-19
- privileges
 - NetWorker User program, D-1
- privileges, LSM administrators, 2-29
- prvtoc command, 5-7

R

- recoverable save set, 2-8
- recovering
 - OS and NetWorker, UNIX, 5-10, 5-19
 - to new server, UNIX, 5-16, 5-25
- Recovery Catalog, Oracle8, 1-9, 1-10
- Recovery Manager (RMAN), Oracle8, 1-9, 1-10
- recyclable save set, 2-8
- recyclable volumes, 2-7
- redo logs, applying, 5-26
- related documentation, xv
- renaming configuration files
 - UNIX, 5-15
 - Windows NT, 5-22
- resource types
 - client, 2-3, 2-5
 - browse policy, 2-6

- retention policy, 2-6
 - device, 2-3, 3-2
- label template, 2-3
- policy, 2-3
- pool, 2-3
 - server, 2-3, 2-5
- retention policy, 2-6
 - save set, 2-9
- routers, verifying, B-5
- rpcinfo, use of to test portmapper, B-4

S

- SAP R/3 integration with LSM, 1-7
- save set
 - changing the status, 3-20
 - recover, A-1
 - retention policy, 2-9
 - status value
 - aborted, 2-8
 - browsable, 2-8
 - client index, 2-9
 - in progress, 2-8
 - recoverable, 2-8
 - recyclable, 2-8
 - scanned-in, 2-8
 - suspect, 2-8
 - viewing details of save sets on volume, 3-21
- scanned-in save set, 2-8
- scanner command, 5-6, 5-12
- scanner program, A-1
 - Command Line Utilities Help, 2-7
 - man page, 2-7
 - using to recover save sets, 2-7, 2-9
 - using to recover volumes, 2-7
- server backup
 - automatic bootstrap backup, 4-8
 - bootstrap backup, 4-7
 - maintaining bootstrap information, 4-11
 - manual bootstrap backup, 4-11
- server destroyed, 5-3
- server index directory
 - contents, UNIX, 5-12
 - contents, Windows NT, 5-20
- server indexes and configuration files

- damaged, 5-3
- recovering for UNIX, 5-11
- server resource
 - administrator, 2-27
 - name, 2-26
 - parallelism, 2-26
- server resource type, 2-5
- servers
 - communicating with clients on Windows NT, B-7
- services, B-10
- Set Up Server dialog box, B-8
- storage devices
 - configuring, 3-2
 - on UNIX, 3-7, 3-8
 - on Windows, 3-8, 3-9, 3-10
 - labeled volumes, 3-11
 - labeling a volume
 - on UNIX, 3-14
 - on Windows, 3-15, 3-16
 - labeling and mounting volumes, 3-13
 - LSM server features, 3-2
 - mounting a volume
 - on UNIX, 3-16
 - on Windows, 3-17
 - recycling volumes, 3-20
 - removing storage volumes from media index, 3-20
 - resource attributes, 3-5
 - tape device
 - auto media management, 3-19
 - no-rewind device name to prevent data loss, 3-2
 - types that LSM supports, 3-2
 - unmounting a volume
 - on UNIX, 3-18
 - on Windows, 3-18
 - volume pools, 3-10, 3-11, 3-12
- suspect save set, 2-8
- switches, verifying, B-5

T

- tape devices
 - auto media management, 3-19

- TNS listener on Administrator list, 2-27, 2-28
- tracking volume modes, 2-9, 4-3

U

- UNIX
 - finding bootstrap, 5-6, 5-12, 5-21
 - recovering OS and NetWorker, 5-10, 5-19
 - recovering server indexes and configuration files, 5-11
 - recovering to new server, 5-16, 5-25
 - renaming configuration files, 5-15
- unlabeled volumes, 3-19

V

- volume operations
 - Pending Messages Window, 3-21
 - pool considerations
 - expiration date of the volume, 3-22
 - pool volume considerations
 - number of sessions, 3-23
 - volume label time, 3-23
 - volume mode, 3-22
 - tracking volumes, 3-21
- volumes
 - auto media management for tape devices, 3-19
 - changing the modes, 3-20
 - labeling, C-5
 - labeling and mounting, 3-13
 - labeling on UNIX, 3-14
 - labeling on Windows, 3-15, 3-16
 - labeling storage, C-1
 - manually removed, recoverable using scanner, 2-7
 - modes
 - appendable, 2-9, 4-3
 - manual recycle, 2-9, 4-3
 - read-only, 2-9, 4-3
 - recyclable, 2-9, 4-3
 - tracking, 2-9, 4-3
 - mounting on UNIX, 3-16
 - mounting on Windows, 3-17
 - pools
 - default attributes, 3-12

- default resource attributes, 3-12
- label templates, 3-10, 3-11
- mounted on storage devices, 3-11
- pool resource, 3-10
- tape volumes and file-type volumes must be separate, 3-10
- unable to find mounted volume, 3-23
- volume considerations, 3-22
- recyclable, 2-7
- recycling volumes, 3-20
- relabeled volumes
 - unavailable for recovery, 3-21
- relabeled, not recoverable using scanner, 2-7
- removing from media index, 3-20
- unlabeled volumes, 3-19
- unmounting on UNIX, 3-18
- unmounting on Windows, 3-18
- viewing details of save sets on a volume, 3-21
- viewing inventory of Oracle backup volumes, 3-20
- viewing volume-specific information, 3-21

W

wildcard

- using to grant LSM administrator privileges, 2-29

Windows NT

- renaming configuration files, 5-22
- SAP R/3 integration with LSM, 1-7
- saving disk information, 5-8
- Setting up Japanese version of LSM, 2-18