
IBM Tivoli Storage Manager for UNIX and Linux
Backup-Archive Clients
Version 6.3

Installation and User's Guide

SC23-9791-05

���

IBM Tivoli Storage Manager for UNIX and Linux
Backup-Archive Clients
Version 6.3

Installation and User's Guide

SC23-9791-05

���

Note:
Before using this information and the product it supports, read the information in “Notices” on page 597.

This edition applies to Version 6.3 of IBM Tivoli Storage Manager (product numbers 5608-E01, 5608-E02, and
5608-E07), and to all subsequent releases and modifications until otherwise indicated in new editions or technical
newsletters. This edition replaces SC23-9791-04.

Changes since the previous edition are marked with a vertical bar (|) in the left margin. Ensure that you are using
the correct edition for the level of the product.

© Copyright IBM Corporation 1993, 2011.
US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract
with IBM Corp.

Contents

Tables ix

About this publication xi
Who should read this publication xi
Publications xii

Tivoli Storage Manager publications xii
Support information xiv

Getting technical training xiv
Searching knowledge bases xv
Contacting IBM Software Support xvii

Conventions used in this publication xviii
Reading syntax diagrams xix

New in version 6.3 xxiii

Chapter 1. Installing the Tivoli Storage
Manager backup-archive clients 1
Upgrading the backup-archive client 1

Upgrade path for clients and servers 1
Additional upgrade information 2
Automatic backup-archive client deployment . . 2

Client environment requirements 4
AIX client environment 4
HP-UX Itanium 2 client environment 6
Linux on POWER client environment 7
Linux x86_64 client environment. 9
Linux on System z client environment 11
Mac OS X client environment 12
Solaris client environment 13

NDMP support requirements (Extended Edition
only) 15
Installation requirements for backing up and
archiving Tivoli Storage Manager FastBack client
data 15
Installing from the Tivoli Storage Manager DVDs. . 16
Install the UNIX and Linux backup-archive clients 16

Installing the Tivoli Storage Manager AIX client 17
Uninstalling the Tivoli Storage Manager AIX
client 20
Installing the Tivoli Storage Manager HP-UX
Itanium 2 client 21
Uninstalling the Tivoli Storage Manager HP-UX
Itanium 2 client 23
Installing the Tivoli Storage Manager
Backup-Archive Client on Linux on Power
Systems 24
Uninstalling the Tivoli Storage Manager Linux on
Power client 27
Installing the Tivoli Storage Manager Linux
x86_64 client 28
Uninstalling the Tivoli Storage Manager Linux
x86_64 client 31
Installing the Tivoli Storage Manager Linux on
System z client 32

Uninstalling the Tivoli Storage Manager Linux on
System z client 35
Installing the Tivoli Storage Manager Mac OS X
client 36
Uninstalling the Tivoli Storage Manager Mac OS
X client 41
Installing the Tivoli Storage Manager Solaris
client 42
Uninstalling the Tivoli Storage Manager Solaris
client 46

Chapter 2. Configure the Tivoli Storage
Manager client 47
UNIX and Linux client root and authorized user
tasks. 47
Enable non-administrators to manage their own
data 50

Restricting Tivoli Storage Manager access to a
user group. 50

Creating and modifying the client system-options
file 51
Creating a default client user-options file 52
Creating a customized client user-options file . . . 54
Setting options in the client options file 54
Environment variables. 56

Set language environment variables 56
Set processing environment variables 57
Set Bourne and Korn shell variables 58
Set C shell variables 59
Set API environment variables 59

Configuring the Web client 59
Configuring the client scheduler 60
Start the client scheduler 62

Scheduling events using the command-line client 62
Configuring Tivoli Storage Manager client/server
communication across a firewall 65
Configuring Tivoli Storage Manager client/server
communication with Secure Sockets Layer 67

Certificate Authorities root certificates 69
Configure your system for journal-based backup . . 70

Journal daemon configuration 70
Client-side data deduplication 76

Configuring the client for data deduplication . . 80
Excluding files from data deduplication 82

Configuring the client to back up and archive Tivoli
Storage Manager FastBack data 83
Cluster environment configuration and use 84

Overview of cluster environments 84
Configuring the backup-archive client in a cluster
environment 85
Enabling Tivoli Storage Manager Web client
access in a Cluster Environment 91
Migrating legacy AIX IBM PowerHA
SystemMirror setups 92

© Copyright IBM Corp. 1993, 2011 iii

||

|
||

|
||
|
||

AIX configuration considerations prior to
performing snapshot-based file backups and
archives 93
Configuring NetApp and Tivoli Storage Manager
for snapshot difference incremental backups . . . 94
Register your workstation with a server 95

Closed registration 95
Open registration 95

Creating an include-exclude list 96
Include-exclude options 97
Symbolic link and alias processing 104
Determine compression and encryption
processing 105
Preview include-exclude list files 105
Include and exclude option processing 106

Chapter 3. Getting started 111
Tivoli Storage Manager client authentication . . . 111
Starting a Java GUI session 112

Tivoli Storage Manager password. 113
Setup wizard 113

Starting a command-line session 113
Using batch mode 113
Issuing a series of commands by using
interactive mode 114

Specifying input strings that contain blank spaces
or quotation marks 114
Starting: Additional considerations 115
Starting a web client session 115

User privileges 116
Start the client scheduler automatically 117
Changing your password 117
Sorting file lists using the Tivoli Storage Manager
GUI 118
Displaying online help 119
Ending a session 119
Online forums 120
Other sources of online help 120

Chapter 4. Backing up your data . . . 123
Planning your backups 123
Understanding which files are backed up 123
When to back up and when to archive files . . . 124
Pre-backup considerations (UNIX and Linux). . . 125

LAN-free data movement 125
Incremental backups on memory-constrained
systems 126
Incremental backups on systems with a large
number of files 126
Include-exclude options to control processing 127
Data encryption during backup or archive
operations 128
File system and ACL support 129
Maximum file size for operations. 132
Long user and group names 132
Mac OS X volume names 132
Mac OS X Unicode enablement 134
Mac OS X FileVault home directories 134
Mac OS X Time Machine backup disk 135

Performing an incremental, selective, or
incremental-by-date backup (UNIX and Linux) . . 136

Full and partial incremental backup 136
Incremental-by-date backup 139
Comparing incremental-by-date, journal-based,
and NetApp snapshot difference to full
incremental and partial incremental backups . . 140
Selective backup 141
Solaris global zone and non-global zones
backup 142
Saving access permissions 142
Setting a virtual mount point 142
Backing up data using the Java GUI 142
Backing up data using the command line . . . 143
Deleting backup data 146
Deleting file spaces 147

Backing up files from one or more file spaces for a
group backup (UNIX and Linux) 147
Backing up data with client-node proxy support
(UNIX and Linux) 148

Enabling multiple node operations from the
GUI 149
Setting up encryption 149
Scheduling backups with client-node proxy
support 149

Associate a local snapshot with a server file space
(UNIX and Linux) 153
Image backup 153

Performing prerequisite tasks before creating an
image backup 154
Utilizing image backups to perform file system
incremental backups 157
Performing an image backup using the GUI . . 159
Performing an image backup using the
command line 160

Snapshot-based file backup and archive and
snapshot-based image backup 160
Back up NAS file systems using Network Data
Management Protocol 161

Backing up NAS file systems with the Web
client GUI using NDMP protocol 163
Back up NAS file systems using the command
line. 164

Back up NFS file systems 166
Back up NFS file systems with the global
namespace feature. 167

Back up AIX workload partition file systems . . . 167
Create and back up Solaris Zettabyte file systems 169
AIX JFS2 encrypted file system backup 169
Back up AIX JFS2 extended attributes 171
Backing up VMware virtual machine data 171

Preparing the environment for VMware backup
processing 171
Running full virtual machine backups 172

Back up and archive Tivoli Storage Manager
FastBack data 173
Display backup processing status. 174
Backup (UNIX and Linux): Additional
considerations 176

Stored files 176
Special file systems 177

iv IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
||

||

||
|
||
||

NFS or virtual mount points 178
Management classes 178
Back up symbolic links 178
Hard links 180
Sparse files 181
NFS hard and soft mounts 181
Deleted file systems 182
Opened files. 182
Wildcard characters 183

Chapter 5. Restoring your data 185
Restoring an image 185

Restoring an image using the GUI 186
Restoring an image using the command line . . 187

Restore data from a backup set 187
Restore backup sets: considerations and
restrictions 190
Backup set restore 191
Restoring backup sets using the GUI 192
Backup set restores using the client
command-line interface 193

Restore an image to file 193
Manage GPFS file system data with storage pools 194
Restoring data to a point in time 195
Restore AIX encrypted files. 196
Restore AIX workload partition file systems . . . 197
Restore NAS file systems 198

Restoring NAS file systems using the Web client 199
Options and commands to restore NAS file
systems from the command line 200

Restore active or inactive backups 201
Restoring data using the GUI 201
Command line restore examples 202

Examples: Command line restores for large
amounts of data 203
Standard query restore, no query restore, and
restartable restore 204

Restoring Solaris Zettabyte (ZFS) file systems . . 206
Additional restore tasks 206

Authorizing another user to restore or retrieve
your files 206
Restoring or retrieving files from another client
node 207
Restore or retrieve files to another workstation 208
Restoring a disk in case of disk loss 208
Deleting file spaces 209
Enable SELinux to restore files on the Red Hat
Enterprise Linux 4 or 5 client 209

Chapter 6. Archive and retrieve your
data (UNIX and Linux). 211
Archive files 211

Archiving data using the GUI 211
Archive data examples using the command line 212
Archiving data with client node proxy 213
Deleting archive data 215
Advanced archive tasks 216

Retrieve archives 217
Retrieving data using the GUI 218
Retrieve data examples using the command line 218

Archive management classes 219

Chapter 7. Tivoli Storage Manager
scheduler overview 221
Examples: Blank spaces in file names in schedule
definitions 222
Preferential start times for certain nodes 222
Scheduler processing options 223

Return codes from preschedulecmd and
postschedulecmd scripts 224

Client-acceptor scheduler services versus the
traditional scheduler services 225
Set the client scheduler process to run as a
background task and start automatically at startup . 225
Examples: Display information about scheduled
work 227
Display information about completed work . . . 229
Specify scheduling options 230
Scheduler options for commands 230
Enable or disable scheduled commands 230
Manage multiple schedule requirements on one
system 231

Chapter 8. Client return codes 235

Chapter 9. Storage management
policies 237
Policy domains and policy sets 237
Management classes and copy groups 238
Display information about management classes
and copy groups 239

Copy group name attribute. 239
Copy type attribute 239
Copy frequency attribute 240
Versions data exists attribute 240
Versions data deleted attribute 240
Retain extra versions attribute 240
Retain only version attribute 240
Copy serialization attribute 241
Copy mode attribute 241
Copy destination attribute 242
Retain versions attribute. 242
Deduplicate data attribute 242

Select a management class for files 242
Assign a management class to files 243
Override the management class for archived files 244
Select a management class for directories 244
Bind management classes to files 245
Rebind backup versions of files 245
Retention grace period 246
Event-based policy retention protection. 246

Archive files on a data retention server 247

Chapter 10. Processing options . . . 249
Processing options overview 249
Communication options 249

TCP/IP options 250
Shared memory options 251

Server and node options. 251
Server options 251

Contents v

Node options 252
Node options 253
Backup and archive processing options 253
Restore and retrieve processing options. 261
Scheduling options 264
Format and language options 266
Command processing options 266
Authorization options 266
Error processing options. 267
Transaction processing options 268
Web client options. 268
Diagnostics options 269
Using options with commands 269

Entering options with a command 270
Initial command-line-only options 275
Client options that can be set by the Tivoli
Storage Manager server 276

Client options reference 278
Archmc 278
Archsymlinkasfile 279
Asnodename 279
Auditlogging 281
Auditlogname 283
Autodeploy 285
Autofsrename 285
Automount 287
Backmc 288
Backupsetname 289
Changingretries 290
Class 291
Collocatebyfilespec 292
Commmethod 293
Commrestartduration 294
Commrestartinterval 295
Compressalways 296
Compression 296
Console 298
Createnewbase 299
Datacenter 300
Datastore 301
Dateformat 301
Dedupcachepath 305
Dedupcachesize 305
Deduplication 306
Defaultserver 307
Deletefiles 308
Description 308
Detail 310
Diffsnapshot 311
Dirmc 312
Dirsonly 313
Disablenqr 313
Diskbuffsize 314
Diskcachelocation 315
Domain 316
Domain.image 321
Domain.nas 321
Domain.vmfull 323
Dontload 325
Dynamicimage 326
Efsdecrypt 327

Enablearchiveretentionprotection 328
Enablededupcache 329
Enablelanfree 330
Encryptiontype 331
Encryptkey 332
Errorlogmax 334
Errorlogname 336
Errorlogretention 336
Determine compression and encryption
processing 338
Exclude options 339
Fbbranch 343
Fbclientname 344
Fbpolicyname 345
Fbreposlocation 347
Fbserver 348
Fbvolumename 349
Filelist 350
Filename 353
Filesonly 354
Followsymbolic 355
Fromdate 356
Fromnode 357
Fromowner 358
Fromtime 359
Groupname 359
Groups (deprecated) 360
Guitreeviewafterbackup 360
Host 361
Httpport 361
Hsmreparsetag 361
Ieobjtype 363
Ifnewer 364
Imagegapsize 364
Imagetofile 365
Inactive 366
Inclexcl 367
Include options. 368
Incrbydate 374
Incremental 376
Lanfreecommmethod 376
Lanfreeshmport 377
Lanfreetcpport 378
Lanfreetcpserveraddress 379
Latest 380
Localbackupset 380
Makesparsefile 381
Managedservices 382
Maxcmdretries 384
Memoryefficientbackup 385
Mode 386
Monitor 389
Nasnodename 389
Nfstimeout 391
Nodename 392
Nojournal 393
Noprompt 394
Numberformat 394
Optfile 396
Password 397
Passwordaccess 398

vi IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

||
||

||
||

||

||

Passworddir 399
Pick 400
Pitdate 401
Pittime 402
Postschedulecmd/Postnschedulecmd 402
Postsnapshotcmd 404
Preschedulecmd/Prenschedulecmd 405
Preservelastaccessdate 406
Preservepath 408
Presnapshotcmd 410
Queryschedperiod 411
Querysummary 412
Quiet 413
Removeoperandlimit 414
Replace 415
Resourceutilization 416
Retryperiod 418
Revokeremoteaccess 419
Schedcmddisabled 420
Schedcmdexception 421
Schedlogmax 422
Schedlogname 424
Schedlogretention 425
Schedmode 427
Schedrestretrdisabled 428
Scrolllines 429
Scrollprompt 430
Servername 431
Sessioninitiation 432
Shmport 434
Showmembers 434
Skipacl 435
Skipaclupdatecheck 436
Snapdiff 436
Snapshotcachesize 440
Snapshotproviderfs 441
Snapshotproviderimage 442
Snapshotroot 443
Srvoptsetencryptiondisabled 445
Srvprepostscheddisabled 446
Srvprepostsnapdisabled 447
Ssl 448
Sslfipsmode 449
Stagingdirectory 450
Subdir 451
Tapeprompt 453
Tcpadminport 454
Tcpbuffsize 455
Tcpcadaddress 455
Tcpclientaddress 456
Tcpclientport 457
Tcpnodelay 458
Tcpport 459
Tcpserveraddress 459
Tcpwindowsize 460
Timeformat 461
Toc 464
Todate 465
Totime 466
Txnbytelimit 467
Type 468

Users (deprecated). 469
V2archive 469
Verbose 470
Verifyimage 471
Virtualfsname 471
Virtualmountpoint 472
Virtualnodename 473
Vmbackdir 474
Vmbackuptype 475
Vmmc 476
Vmchost 476
Vmcpw 477
Vmctlmc 478
Vmcuser 478
Vmprocessvmwithindependent 479
Vmprocessvmwithprdm 480
Vmvstortransport 482
Webports 483

Chapter 11. Using commands 485
Start and end a client command session 488

Process commands in batch mode 488
Process commands in interactive mode 489

Enter client command names, options, and
parameters 489

Command name 489
Options 490
Parameters 490
File specification syntax 491

Wildcard characters 492
Client commands reference 493
Archive 493
Archive FastBack 495
Backup FastBack 498
Backup Group 500
Backup Image 502

Static, dynamic, and snapshot image backup 505
Utilizing image backup to perform file system
incremental backup 506

Backup NAS 507
Backup VM 509
Cancel Process 511
Cancel Restore 512
Delete Access 512
Delete Archive 513
Delete Backup 515
Delete Filespace 517
Delete Group 519
Expire 520
Help 521
Incremental 523

Journal-based backup. 526
Incremental-by-Date 528
Associate a local snapshot with a server file
space 528

Loop 528
Macro 530
Monitor Process 531
Preview Archive 531
Preview Backup 532
Query Access 533

Contents vii

||

||

||

||

||
||
||

Query Archive 534
Query Backup 536

Query NAS file system images 539
Query Backupset 539

Query Backupset without the backupsetname
parameter 541

Query Filespace 542
Query NAS file spaces 544

Query Group 544
Query Image 546
Query Inclexcl 547
Query Mgmtclass 548
Query Node. 549
Query Options 550
Query Restore 551
Query Schedule 552
Query Session 552
Query Systeminfo 553
Query VM 555
Restart Restore 556
Restore 557

Restore from file spaces that are not
Unicode-enabled 561

Restore Backupset 561
Restore backup sets: considerations and
restrictions 565
Restore backup sets in a SAN environment . . 566
Restore Backupset without the backupsetname
parameter 566

Restore Group 569
Restore Image 571
Restore NAS 573
Restore VM 575
Retrieve 578

Retrieve archives from file spaces that are not
Unicode-enabled 580

Schedule 581
Selective 583

Associate a local snapshot with a server file
space 585

Set Access 585
Set Event. 587
Set Password 589

Appendix. Accessibility features for
the Tivoli Storage Manager product
family. 595

Notices 597
Trademarks 599

Glossary 601

Index 623

viii IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Tables

1. Tivoli Storage Manager server publications xii
2. Tivoli Storage Manager storage agent

publications xiii
3. Tivoli Storage Manager client publications xiii
4. Tivoli Storage Manager data protection

publications xiii
5. IBM Tivoli Storage Manager troubleshooting

and tuning publications xiv
6. Minimum disk space needed for automatic

client deployment 3
7. Default log file location. 4
8. AIX client hardware requirements 5
9. AIX client software requirements 5

10. AIX client communication methods 5
11. Supported features on AIX 6
12. HP-UX Itanium 2 client hardware requirements 7
13. HP-UX Itanium 2 client software requirements 7
14. HP-UX Itanium 2 client communication

methods 7
15. Hardware requirements 8
16. Software requirements 8
17. Linux on Power client communication methods 9
18. Hardware requirements 9
19. Software requirements 10
20. Linux on Intel x86_64 client communication

methods 10
21. Hardware requirements 11
22. Software requirements 11
23. Linux on System z client communication

methods 12
24. Hardware requirements 13
25. Software requirements 13
26. Mac OS X client communication methods 13
27. Hardware requirements 14
28. Software requirements 14
29. Oracle Solaris client communication methods 15
30. AIX client: Language codes for installation

packages 18
31. HP-UX Itanium 2 client: Language codes for

installation packages 22
32. Package names, contents, and default directory 24
33. Language pack identifiers 27
34. Package names, contents, and default directory 28
35. Language pack identifiers 31
36. Package names, contents, and default directory 33
37. Language pack identifiers 35
38. Mac OS X client: Language codes for

installation packages 37
39. Mac OS X installation packages 38
40. Installation package names and descriptions 42
41. Language installation commands 45
42. Tasks for root users, authorized users, and

users with no administrator authority 47
43. Mac OS X authorization tools and associated

Tivoli Storage Manager applications 49
44. Data deduplication settings: Client and server 79

45. Options for excluding file spaces and
directories 97

46. Options for controlling processing using
include and exclude statements 98

47. Wildcard and other special characters 102
48. Using wildcard characters with include and

exclude patterns 103
49. Options for controlling symbolic link and

alias processing 104
50. Options for controlling compression and

encryption 105
51. Working with your files using the Tivoli

Storage Manager GUI 118
52. Supported file systems and ACL support 129
53. Maximum file size 132
54. Command-line backup examples 144
55. Volume device-type support for an image

backup. 155
56. Comparing incremental image backup

methods 159
57. LVM1 and LVM2 image operation

comparisons 160
58. NAS options and commands 164
59. Network File System (NFS) ACL support 166
60. Client command line informational messages 174
61. Backup set GUI restore restrictions 189
62. Backup set command-line restore restrictions 189
63. Sample WPAR restore commands with

dsm.opt file 198
64. NAS options and commands 200
65. Command-line restore examples 202
66. Command line archive examples 212
67. Symbolic link management table for archive

and retrieve 216
68. Command line examples of retrieving

archives 218
69. Sample classic query schedule output 228
70. Sample enhanced query schedule output 229
71. Client return codes and their meanings 235
72. Default attribute values in the standard

management class 239
73. TCP/IP options 250
74. Shared memory communication options 251
75. Server and node options 251
76. Sample client system-options file 252
77. Node options 253
78. Backup and archive processing options 253
79. Restore and retrieve processing options 262
80. Scheduling options. 264
81. Format and language options 266
82. Command processing options 266
83. Authorization options. 266
84. Error processing options 267
85. Transaction processing options 268
86. Web client options 268
87. Diagnostics options 269

© Copyright IBM Corp. 1993, 2011 ix

|
||
||

||

||
||
||
||
||
||

88. Client command options 271
89. Options that are valid on the initial command

line only 276
90. Options that can be set by the Tivoli Storage

Manager server 277
91. Sample time format settings in the locale

configuration (t_fmt line) 304
92. Sample date format settings in the locale

configuration (d_fmt line) 304
93. Interaction of domain definitions from several

sources. 320
94. Options for controlling compression and

encryption 338
95. Other optional parameters 372
96. Incremental command: Related options 438
97. Sample time format settings in the locale

configuration (t_fmt line) 464
98. Sample date format settings in the locale

configuration (d_fmt line) 464
99. Commands 485

100. Wildcard characters 493
101. Archive command: Related options 494
102. Archive FastBack command: Related options 497
103. Backup FastBack command: Related options 499
104. Backup Group command: Related options 501
105. Backup Image command: Related options 503
106. Backup NAS command: Related options 508

107. Delete Archive command: Related options 514
108. Delete Backup command: Related options 516
109. Delete Filespace command: Related options 518
110. Delete Group command: Related options 519
111. Expire command: Related options. 521
112. Incremental command: Related options 524
113. Query Archive command: Related options 535
114. Query Backup command: Related options 537
115. Query Backupset command: Related options 540
116. Query Backupset command: Related options 542
117. Query Filespace command: Related options 543
118. Query Group command: Related options 545
119. Query Image command: Related options 546
120. Query Mgmtclass command: Related options 549
121. Query Node command: Related options 550
122. Query Options command: Related options 551
123. Query Systeminfo command: Related options 554
124. Query VM command: Related options 555
125. Restore command: Related options 559
126. Restore Backupset command: Related options 563
127. Restore Group command: Related options 569
128. Restore Image command: Related options 572
129. Restore NAS command: Related options 575
130. Restore VM command: Related options 577
131. Retrieve command: Related options 579
132. Schedule command: Related options 582
133. Selective command: Related options 584

x IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

About this publication

IBM® Tivoli® Storage Manager is a client-server licensed product that provides
storage management services in a multiplatform computer environment. The
backup-archive client program permits users to back up and archive files from
their workstations or file servers to storage, and restore and retrieve backup
versions and archived copies of files to their local workstations.

In addition to the backup-archive client, Tivoli Storage Manager includes the
following components available on a variety of platforms:
v A server program that permits systems to perform as a backup and archive server

for distributed workstations and file servers.
The server program also supplies hierarchical storage management (HSM)
services, and permits systems to perform as a migration server.

v An administrative client program that you can access from a Web browser or the
command line. The program permits a Tivoli Storage Manager administrator to
control and monitor server activities, define storage management policies for
backup, archive and space management services, and set up schedules to
perform those services at regular intervals.

v An application program interface (API) that permits you to enhance an existing
application with storage management services. When an application is registered
with a server as a client node, the application can back up, restore, archive, and
retrieve objects from storage.

v A Web backup-archive client that permits an authorized administrator, help desk
person, or end user to perform backup, restore, archive, and retrieve services
using a Web browser on a remote system.

Associated with Tivoli Storage Manager, but sold separately, are the Tivoli Storage
Manager for Space Management and Tivoli Storage Manager HSM for Windows client
programs. These products automatically migrate eligible files to storage to
maintain specific levels of free space on local file systems and automatically recall
migrated files when they are accessed. It also permits users to migrate and recall
specific files.

The terms hierarchical storage management and space management have the same
meaning throughout this publication.

Who should read this publication

This publication provides instructions for a user to install, configure, and use the
Tivoli Storage Manager client.

Related information

Chapter 1, “Installing the Tivoli Storage Manager backup-archive clients,” on page
1

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

“UNIX and Linux client root and authorized user tasks” on page 47

© Copyright IBM Corp. 1993, 2011 xi

Publications
Publications for the IBM Tivoli Storage Manager family of products are available
online. The IBM Tivoli Storage Manager product family includes IBM Tivoli
Storage FlashCopy® Manager, IBM Tivoli Storage Manager for Space Management,
IBM Tivoli Storage Manager for Databases, and several other storage management
products from IBM Tivoli.

To search all publications, go to the Tivoli Storage Manager information center at
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3.

You can download PDF versions of publications from the Tivoli Storage Manager
information center or from the IBM Publications Center at http://www.ibm.com/
shop/publications/order/.

Go to Tivoli Documentation Central to find information centers that contain official
product documentation for current and previous versions of Tivoli products,
including the Tivoli Storage Manager product family. You can find Tivoli
Documentation Central at https://www.ibm.com/developerworks/wikis/display/
tivolidoccentral/Home.

You can also order some related publications from the IBM Publications Center
website. The website provides information about ordering publications from
countries other than the United States. In the United States, you can order
publications by calling 1-800-879-2755.

Tivoli Storage Manager publications
The following tables list the publications that make up the Tivoli Storage Manager
library.

Table 1. Tivoli Storage Manager server publications

Publication title Order number

IBM Tivoli Storage Manager for AIX Installation Guide GC23-9781

IBM Tivoli Storage Manager for AIX Administrator's Guide SC23-9769

IBM Tivoli Storage Manager for AIX Administrator's Reference SC23-9775

IBM Tivoli Storage Manager for HP-UX Installation Guide GC23-9782

IBM Tivoli Storage Manager for HP-UX Administrator's Guide SC23-9770

IBM Tivoli Storage Manager for HP-UX Administrator's Reference SC23-9776

IBM Tivoli Storage Manager for Linux Installation Guide GC23-9783

IBM Tivoli Storage Manager for Linux Administrator's Guide SC23-9771

IBM Tivoli Storage Manager for Linux Administrator's Reference SC23-9777

IBM Tivoli Storage Manager for Oracle Solaris Installation Guide GC23-9784

IBM Tivoli Storage Manager for Oracle Solaris Administrator's Guide SC23-9772

IBM Tivoli Storage Manager for Oracle Solaris Administrator's Reference SC23-9778

IBM Tivoli Storage Manager for Windows Installation Guide GC23-9785

IBM Tivoli Storage Manager for Windows Administrator's Guide SC23-9773

IBM Tivoli Storage Manager for Windows Administrator's Reference SC23-9779

IBM Tivoli Storage Manager for z/OS Media Installation and User's
Guide

SC27-4018

xii IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3
http://www.ibm.com/shop/publications/order/
http://www.ibm.com/shop/publications/order/
https://www.ibm.com/developerworks/wikis/display/tivolidoccentral/Home
https://www.ibm.com/developerworks/wikis/display/tivolidoccentral/Home

Table 1. Tivoli Storage Manager server publications (continued)

Publication title Order number

IBM Tivoli Storage Manager Upgrade and Migration Guide for V5
Servers

GC27-4017

IBM Tivoli Storage Manager Integration Guide for Tivoli Storage
Manager FastBack

SC27-2828

Table 2. Tivoli Storage Manager storage agent publications

Publication title Order number

IBM Tivoli Storage Manager for SAN for AIX Storage Agent User's
Guide

SC23-9797

IBM Tivoli Storage Manager for SAN for HP-UX Storage Agent User's
Guide

SC23-9798

IBM Tivoli Storage Manager for SAN for Linux Storage Agent User's
Guide

SC23-9799

IBM Tivoli Storage Manager for SAN for Oracle Solaris Storage Agent
User's Guide

SC23-9800

IBM Tivoli Storage Manager for SAN for Windows Storage Agent User's
Guide

SC23-9553

Table 3. Tivoli Storage Manager client publications

Publication title Order number

IBM Tivoli Storage Manager for UNIX and Linux: Backup-Archive
Clients Installation and User's Guide

SC23-9791

IBM Tivoli Storage Manager for Windows: Backup-Archive Clients
Installation and User's Guide

SC23-9792

IBM Tivoli Storage Manager Using the Application Programming
Interface

SC23-9793

IBM Tivoli Storage Manager for Space Management for UNIX and Linux:
User’s Guide

SC23-9794

IBM Tivoli Storage Manager HSM for Windows Administration Guide SC23-9795

Table 4. Tivoli Storage Manager data protection publications

Publication title Order number

IBM Tivoli Storage Manager for Databases: Data Protection for Microsoft
SQL Server Installation and User’s Guide

GC27-4010

IBM Tivoli Storage Manager for Databases: Data Protection for Oracle for
UNIX and Linux Installation and User’s Guide

SC27-4019

IBM Tivoli Storage Manager for Databases: Data Protection for Oracle for
Windows Installation and User’s Guide

SC27-4020

IBM Tivoli Storage Manager for Mail: Data Protection for Microsoft
Exchange Server Installation and User’s Guide

GC27-4009

IBM Tivoli Storage Manager for Mail: Data Protection for Lotus Domino®

UNIX and Linux Installation and User’s Guide
SC27-4021

IBM Tivoli Storage Manager for Mail: Data Protection for Lotus Domino
for Windows Installation and User’s Guide

SC27-4022

IBM Tivoli Storage Manager for Enterprise Resource Planning: Data
Protection for SAP Installation and User’s Guide for DB2

SC33-6341

About this publication xiii

Table 4. Tivoli Storage Manager data protection publications (continued)

Publication title Order number

IBM Tivoli Storage Manager for Enterprise Resource Planning: Data
Protection for SAP Installation and User’s Guide for Oracle

SC33-6340

IBM Tivoli Storage Manager for Virtual Environments Installation and
User’s Guide

SC27-2898

IBM Tivoli Storage Manager for Microsoft SharePoint Guide N/A

Table 5. IBM Tivoli Storage Manager troubleshooting and tuning publications

Publication title Order number

IBM Tivoli Storage Manager Problem Determination Guide GC23-9789

IBM Tivoli Storage Manager Performance Tuning Guide GC23-9788

IBM Tivoli Storage Manager Client Messages and Application
Programming Interface Return Codes

SC27-2878

IBM Tivoli Storage Manager Server Messages and Error Codes SC27-2877

IBM Tivoli Storage Manager for Mail: Data Protection for Microsoft
Exchange Server Messages

GC27-4011

IBM Tivoli Storage Manager for Databases: Data Protection for Microsoft
SQL Server Messages

GC27-4012

IBM Tivoli Storage Manager for Databases: Data Protection for Oracle
Messages

SC27-4014

IBM Tivoli Storage Manager for Mail: Data Protection for Lotus Domino
Messages

SC27-4015

IBM Tivoli Storage Manager for Enterprise Resource Planning: Data
Protection for SAP Messages

SC27-4016

Note: You can find information about IBM System Storage® Archive Manager at
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/
c_complydataretention_ovr.html.

Support information
You can find support information for IBM products from various sources.

Start at the IBM Support Portal: http://www.ibm.com/support/entry/portal/. You
can select the products that you are interested in and search for a wide variety of
relevant information.

Getting technical training
Information about Tivoli technical training courses is available online.

Go to the following websites to sign up for training, ask questions, and interact
with others who use IBM storage products.

Tivoli software training and certification
Choose from instructor led, online classroom training, self-paced Web
classes, Tivoli certification preparation, and other training options at
http://www.ibm.com/software/tivoli/education/

xiv IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/c_complydataretention_ovr.html
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/c_complydataretention_ovr.html
http://www.ibm.com/support/entry/portal/
http://www.ibm.com/software/tivoli/education/

Tivoli Support Technical Exchange
Technical experts share their knowledge and answer your questions in
webcasts at http://www.ibm.com/software/sysmgmt/products/support/
supp_tech_exch.html.

Storage Management community
Interact with others who use IBM storage management products at
http://www.ibm.com/developerworks/servicemanagement/sm/
index.html

Global Tivoli User Community
Share information and learn from other Tivoli users throughout the world
at http://www.tivoli-ug.org/.

IBM Education Assistant
View short "how to" recordings designed to help you use IBM software
products more effectively at http://publib.boulder.ibm.com/infocenter/
ieduasst/tivv1r0/index.jsp

Searching knowledge bases
If you have a problem with your Tivoli Storage Manager family product, there are
several knowledge bases that you can search.

Begin by searching the Tivoli Storage Manager Information Center at
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3. From this website, you
can search the current Tivoli Storage Manager documentation.

Searching the Internet
If you cannot find an answer to your question in the IBM Tivoli Storage Manager
information center, search the Internet for the information that might help you
resolve your problem.

To search multiple Internet resources, go to the IBM support website at
http://www.ibm.com/support/entry/portal/.

You can search for information without signing in. Sign in using your IBM ID and
password if you want to customize the site based on your product usage and
information needs. If you do not already have an IBM ID and password, click Sign
in at the top of the page and follow the instructions to register.

From the support website, you can search various resources including:
v IBM technotes
v IBM downloads
v IBM Redbooks® publications
v IBM Authorized Program Analysis Reports (APARs)

Select the product and click Downloads to search the APAR list.

If you still cannot find a solution to the problem, you can search forums and
newsgroups on the Internet for the latest information that might help you find
problem resolution.

An independent user discussion list, ADSM-L, is hosted by Marist College. You can
subscribe by sending an email to listserv@vm.marist.edu. The body of the message
must contain the following text: SUBSCRIBE ADSM-L your_first_name
your_family_name.

About this publication xv

http://www.ibm.com/software/sysmgmt/products/support/supp_tech_exch.html
http://www.ibm.com/software/sysmgmt/products/support/supp_tech_exch.html
http://www.ibm.com/developerworks/servicemanagement/sm/index.html
http://www.ibm.com/developerworks/servicemanagement/sm/index.html
http://www.tivoli-ug.org/
http://publib.boulder.ibm.com/infocenter/ieduasst/tivv1r0/index.jsp
http://publib.boulder.ibm.com/infocenter/ieduasst/tivv1r0/index.jsp
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3
http://www.ibm.com/support/entry/portal/

To share your experiences and learn from others in the Tivoli Storage Manager and
Tivoli Storage FlashCopy Manager user communities, go to the following wikis:

Tivoli Storage Manager wiki
http://www.ibm.com/developerworks/wikis/display/
tivolistoragemanager

Tivoli Storage FlashCopy Manager wiki
https://www.ibm.com/developerworks/mydeveloperworks/wikis/home/
wiki/Tivoli Storage FlashCopy Manager

Using IBM Support Assistant
IBM Support Assistant is a complimentary software product that can help you with
problem determination. It is available for some Tivoli Storage Manager and Tivoli
Storage FlashCopy Manager products.

To learn about which products are supported, go to the IBM Support Assistant
download web page at http://www.ibm.com/software/support/isa/
download.html.

IBM Support Assistant helps you gather support information when you must open
a problem management record (PMR), which you can then use to track the
problem. The product-specific plug-in modules provide you with the following
resources:
v Support links
v Education links
v Ability to submit problem management reports

You can find more information at the IBM Support Assistant website:

http://www.ibm.com/software/support/isa/

You can also install the stand-alone IBM Support Assistant application on any
workstation. You can then enhance the application by installing product-specific
plug-in modules for the IBM products that you use. Find add-ons for specific
products at http://www.ibm.com/support/docview.wss?uid=swg27012689.

Finding product fixes
A product fix to resolve your problem might be available from the IBM software
support website.

You can determine what fixes are available by checking the IBM software support
website at http://www.ibm.com/support/entry/portal/.
v If you previously customized the site based on your product usage:

1. Click the link for your product, or a component for which you want to find a
fix.

2. Click Downloads, and then click Fixes by version.
v If you have not customized the site based on your product usage, click

Downloads and search for your product.

Receiving notification of product fixes
You can receive notifications about fixes, flashes, upgrades, and other news about
IBM products.

To sign up to receive notifications about IBM products, follow these steps:

xvi IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

http://www.ibm.com/developerworks/wikis/display/tivolistoragemanager
http://www.ibm.com/developerworks/wikis/display/tivolistoragemanager
https://www.ibm.com/developerworks/mydeveloperworks/wikis/home/wiki/Tivoli%20Storage%20FlashCopy%20Manager
https://www.ibm.com/developerworks/mydeveloperworks/wikis/home/wiki/Tivoli%20Storage%20FlashCopy%20Manager
http://www.ibm.com/software/support/isa/download.html
http://www.ibm.com/software/support/isa/download.html
http://www.ibm.com/software/support/isa/
http://www.ibm.com/support/docview.wss?uid=swg27012689
http://www.ibm.com/support/entry/portal/

1. From the support page at http://www.ibm.com/support/entry/portal/, click
Sign in to create, manage, or view your subscriptions in the Notifications
pane.

2. Sign in using your IBM ID and password. If you do not have an ID and
password, click register now and complete the registration process.

3. Click Manage all my subscriptions in the Notifications pane.
4. Click the Subscribe tab and then click Tivoli.
5. Select the products for which you want to receive notifications and click

Continue.
6. Specify your notification preferences and click Submit.

Contacting IBM Software Support
You can contact IBM Software Support if you have an active IBM subscription and
support contract and if you are authorized to submit problems to IBM.

To obtain help from IBM Software Support, complete the following steps:
1. Ensure that you have completed the following prerequisites:

a. Set up a subscription and support contract.
b. Determine the business impact of your problem.
c. Describe your problem and gather background information.

2. Follow the instructions in “Submitting the problem to IBM Software Support”
on page xviii.

Setting up a subscription and support contract
Set up a subscription and support contract. The type of contract that you need
depends on the type of product you have.

For IBM distributed software products (including, but not limited to, IBM Tivoli,
Lotus®, and Rational® products, as well as IBM DB2® and IBM WebSphere®

products that run on Microsoft Windows or on operating systems such as AIX or
Linux), enroll in IBM Passport Advantage® in one of the following ways:
v Online: Go to the Passport Advantage website at http://www.ibm.com/

software/lotus/passportadvantage/, click How to enroll, and follow the
instructions.

v By telephone: You can call 1-800-IBMSERV (1-800-426-7378) in the United States.
For the telephone number to call in your country, go to the IBM Software
Support Handbook web page at http://www14.software.ibm.com/webapp/
set2/sas/f/handbook/home.html and click Contacts.

Determining the business impact
When you report a problem to IBM, you are asked to supply a severity level.
Therefore, you must understand and assess the business impact of the problem
you are reporting.

Severity 1 Critical business impact: You are unable to use the program,
resulting in a critical impact on operations. This condition
requires an immediate solution.

Severity 2 Significant business impact: The program is usable but is
severely limited.

Severity 3 Some business impact: The program is usable with less
significant features (not critical to operations) unavailable.

About this publication xvii

http://www.ibm.com/support/entry/portal/
http://www.ibm.com/software/lotus/passportadvantage/
http://www.ibm.com/software/lotus/passportadvantage/
http://www14.software.ibm.com/webapp/set2/sas/f/handbook/home.html
http://www14.software.ibm.com/webapp/set2/sas/f/handbook/home.html

Severity 4 Minimal business impact: The problem causes little impact on
operations, or a reasonable circumvention to the problem has
been implemented.

Describing the problem and gathering background information
When explaining a problem to IBM, it is helpful to be as specific as possible.
Include all relevant background information so that IBM Software Support
specialists can help you solve the problem efficiently.

To save time, know the answers to these questions:
v What software versions were you running when the problem occurred?
v Do you have logs, traces, and messages that are related to the problem

symptoms? IBM Software Support is likely to ask for this information.
v Can the problem be re-created? If so, what steps led to the failure?
v Have any changes been made to the system? For example, hardware, operating

system, networking software, and so on.
v Are you using a workaround for this problem? If so, be prepared to explain it

when you report the problem.

Submitting the problem to IBM Software Support
You can submit the problem to IBM Software Support online or by telephone.

Online
Go to the IBM Software Support website at http://www.ibm.com/
support/entry/portal/Open_service_request/Software/
Software_support_(general). Sign in to access IBM Service Requests and
enter your information into the problem submission tool.

By telephone
For the telephone number to call in your country, go to the IBM Software
Support Handbook at http://www14.software.ibm.com/webapp/set2/sas/
f/handbook/home.html and click Contacts.

Conventions used in this publication

This publication uses the following typographical conventions:

Example Description

autoexec.ncf
hsmgui.exe

A series of lowercase letters with an extension indicates program file
names.

DSMI_DIR A series of uppercase letters indicates return codes and other values.

dsmQuerySessInfo Boldface type indicates a command that you type on a command line,
the name of a function call, the name of a structure, a field within a
structure, or a parameter.

timeformat Boldface italic type indicates a Tivoli Storage Manager option. The
bold type is used to introduce the option, or used in an example.

dateformat Italic type indicates an option, the value of an option, a new term, a
placeholder for information you provide, or for special emphasis in the
text.

maxcmdretries Monospace type indicates fragments of a program or information as it
might appear on a display screen, such a command example.

xviii IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

http://www.ibm.com/support/entry/portal/Open_service_request/Software/Software_support_(general)
http://www.ibm.com/support/entry/portal/Open_service_request/Software/Software_support_(general)
http://www.ibm.com/support/entry/portal/Open_service_request/Software/Software_support_(general)
http://www14.software.ibm.com/webapp/set2/sas/f/handbook/home.html
http://www14.software.ibm.com/webapp/set2/sas/f/handbook/home.html

Example Description

plus sign (+) A plus sign between two keys indicates that you press both keys at the
same time.

Reading syntax diagrams
To read a syntax diagram for entering a command, follow the path of the line.
Read from left to right and from top to bottom.
v The ��─── symbol indicates the beginning of a syntax diagram.
v The ───� symbol at the end of a line indicates that the syntax diagram continues

on the next line.
v The �─── symbol at the beginning of a line indicates that a syntax diagram

continues from the previous line.
v The ───�� symbol indicates the end of a syntax diagram.

Syntax items, such as a keyword or a variable, can be:
v On the line (required element)
v Above the line (default element)
v Below the line (optional element)

Symbols

Enter these symbols exactly as they appear in the syntax diagram.
v * Asterisk
v { } Braces
v : Colon
v , Comma
v = Equal Sign
v - Hyphen
v () Parentheses
v . Period
v Space
v " quotation mark
v 'single quotation mark

Variables

Italicized lowercase items such as <var_name> indicate variables. In this example,
you can specify a <var_name> when you enter the cmd_name command.

�� cmd_name <var_name> ��

Repetition

An arrow returning to the left means that the item can be repeated. A character
within the arrow means that you must separate repeated items with that character.

About this publication xix

�� �

,

repeat ��

A footnote (1) by the arrow refers to a limit that tells how many times the item can
be repeated.

�� �

,
(1)

repeat ��

Notes:

1 Specify repeat up to 5 times.

Required choices

When two or more items are in a stack and one of them is on the line, you must
specify one item.

In this example, you must choose A, B, or C.

�� cmd_name A
B
C

��

Optional choices

When an item is below the line, that item is optional. In the first example, you can
select A or nothing at all.

�� cmd_name
A

��

When two or more items are in a stack below the line, all of them are optional. In
the second example, you can choose A, B, C, or nothing at all.

�� cmd_name
A
B
C

��

Repeatable choices

A stack of items followed by an arrow returning to the left indicates that you can
select more than one item, or in some cases, repeat a single item.

In this example, you can select any combination of A, B, or C.

xx IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

�� �

,

cmd_name A
B
C

��

Defaults

Defaults are above the line. The default is selected unless you override it, or you
can select the default explicitly. To override the default, include an option from the
stack below the line.

In this example, A is the default. Select either B or C to override A.

��
A

cmd_name
B
C

��

About this publication xxi

xxii IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

New in version 6.3

Read about new features and other changes to the IBM Tivoli Storage Manager 6.3
Backup-Archive Client.

The Backup-Archive Client can be upgraded (rpm -U) and freshened (rpm -F) on
Linux systems

Version 6.3.0 rpm packages can be upgraded using the rpm -U command
or freshened using the rpm -F command. You are no longer required to
uninstall the files before performing an upgrade. These upgrade options
apply only to rpm packages delivered with Tivoli Storage Manager
backup-archive clients that are version 6.3.0 and newer.

Journal based backup support added for Linux clients

You can use journal-based backup on Linux backup-archive clients to
determine which files are eligible for backup before an incremental backup
operation begins. By not querying the server and then comparing the
query results with the client file system, journal-based backup can
potentially reduce the amount of time that it takes to incrementally back
up files on a Linux system. All local file systems are supported by
journal-based backup.

Client performance monitor feature
The Tivoli Storage Manager client performance monitor allows you to
gather and review performance data about backup, archive, and restore
operations for a Tivoli Storage Manager client. The data is collected by the
Tivoli Storage Manager API can be used to detect performance bottlenecks
for client operations. The client performance monitor is launched from the
Tivoli Storage Manager Administration Center. See Using the Application
Programming Interface for the API options that must be set.

Linux path length has been extended
The maximum path length that in supported by the Backup/Archive client
on Linux has been changed to 4096 to match the PATH_MAX supported by
the operating system.

Automatic client deployment support for UNIX and Linux clients
The Tivoli Storage Manager server administrator can automatically deploy
a client to a UNIX or Linux client workstation. The following UNIX or
Linux clients can be deployed from the Tivoli Storage Manager server:

AIX®

HP-UX
Linux
Mac OS
Solaris

64-bit clients on Linux, Solaris, and Mac
The Tivoli Storage Manager Backup-Archive Client and Tivoli Storage
Manager API for Linux (x86_64), Mac (Intel), and Solaris SPARC are now
64-bit applications. The 32-bit Tivoli Storage Manager API is no longer
shipped.

Cluster configuration wizard (Windows)
A client configuration wizard is available to simplify the client

© Copyright IBM Corp. 1993, 2011 xxiii

|

|

|
|

|
|

|
|
|
|
|

|

|
|
|
|
|
|
|

|
|
|
|
|
|
|
|

|
|
|
|

|
|
|
|

|

|

|

|

|

|
|
|
|
|

|
|

configuration for processing Microsoft Cluster Server (MSCS) cluster disk
resources and propagate the configuration to other nodes in the cluster
group.

vStorage API supports off host backups from a vStorage backup server
You can now perform full VM backups and full VM incremental backups
and restores from a Tivoli Storage Manager agent node on a Linux
computer.

The filelist option can now be used with the snapshotroot option
In Tivoli Storage Manager version 6.3, you can now use the filelist
option with the snapshotroot option on incremental, selective, or archive
operations. Using these two options, together, was not allowed in previous
versions.

Two new options for backing up VMware virtual machines that contain
independent disks, or RDM disks that are provisioned in physical compatibility
mode (pRDM)

Before this release, attempts to back up a VMware virtual machine failed if
the virtual machine had one or more independent disks, or one or more
raw device mapping (RDM) disks that are provisioned in physical
compatibility mode (pRDM). Independent and pRDM disks are still
omitted from backups, but two new options (VMPROCESSVMWITHINDEPENDENT
and VMPROCESSVMWITHPRDM) have been added to specify whether the
Backup-Archive Client should back up the standard and vRDM disks in
the virtual machine. The defaults are VMPROCESSVMWITHPRDM NO and
VMPROCESSVMWITHINDEPENDENT NO. Both options are valid for backups from
Windows or Linux clients. The options can be specified in the client
options file (dsm.opt) or in the system options file (dsm.sys), on the
command line, or in a client options set on the server. Neither option
applies to backups of Hyper-V systems.

xxiv IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|
|

|
|
|
|
|

|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|

Chapter 1. Installing the Tivoli Storage Manager
backup-archive clients

The Tivoli Storage Manager backup-archive client helps you protect information on
your workstations.

You can maintain backup versions of your files that you can restore if the original
files are damaged or lost. You can also archive files that you do not currently need,
preserve them in their current state, and retrieve them when necessary.

The Tivoli Storage Manager clients work in conjunction with the Tivoli Storage
Manager server. Contact your Tivoli Storage Manager server administrator to
obtain backup or archive access to the server, or refer to the server publications to
install and configure a Tivoli Storage Manager server.

Upgrading the backup-archive client

The following sections explain what you need to do if you are upgrading to IBM
Tivoli Storage Manager backup-archive client version 6.3 from a previous version.

Upgrade path for clients and servers

As part of a migration plan from Tivoli Storage Manager Version 6.1 or 6.2 to
Tivoli Storage Manager Version 6.3, Tivoli Storage Manager clients and servers can
be upgraded at different times. This configuration is supported as long as the older
version is supported.

To help prevent disruption to your backup and archive activities during the
migration, follow these guidelines:
v A Tivoli Storage Manager Version 6.1 or 6.2 client can perform backup, restore,

archive, retrieve, and query functions to a Tivoli Storage Manager Version 6.3
server.

v A Tivoli Storage Manager Version 6.3 client can perform backup, restore, archive,
retrieve, and query functions to a Tivoli Storage Manager Version 6.1 or 6.2
server.

v If you back up or archive data from a Tivoli Storage Manager Version 6.1 or 6.2
client to any Tivoli Storage Manager server, you can restore or retrieve that data
using a Tivoli Storage Manager Version 6.3 client.

v If you back up or archive data from a Tivoli Storage Manager Version 6.3 client,
you cannot restore or retrieve that data by using a Tivoli Storage Manager
Version 6.2 or earlier client.

v All administrative clients can administer Tivoli Storage Manager Version 6.1, 6.2,
and 6.3 servers.

v NAS backups performed on a Tivoli Storage Manager Version 6.3 server using
the BACKUP NODE server command can only be restored using the RESTORE
NODE server command or a Tivoli Storage Manager Version 6.3 client.

Refer to “Cluster environment configuration and use” on page 84 for details about
using the Tivoli Storage Manager backup-archive client in the cluster environment,
including the following information:

© Copyright IBM Corp. 1993, 2011 1

|
|

|
|
|
|

|
|
|

|
|
|

|
|
|

|
|
|

|
|

|
|
|

v Migrating your current AIX IBM PowerHA® SystemMirror setups
v Configuring the Tivoli Storage Manager backup-archive client in a cluster

environment
v Enabling the Tivoli Storage Manager Web client in a cluster environment
Related reference

“Passworddir” on page 399

Additional upgrade information
This section explains some additional information that you need to know when
upgrading your Tivoli Storage Manager client.

For Mac users, updates to the Mac OS X client contained in Tivoli Storage Manager
6.3 require you to consider the following items:
v When using the Mac OS X client provided in this release, encode dsm.sys and

dsm.opt files using Unicode (UTF-8). Using UTF-8 allows you to have characters
from any language in the options files. If your dsm.sys or dsm.opt files were
previously encoded as MacRoman (or anything other than UTF-8), open them in
an editor like TextEdit and save them with UTF-8 encoding, and without the
.txt extension. Note that include-exclude lists can be encoded as either UTF-8 or
UTF-16. See “Considerations for Unicode-enabled clients” on page 368 for more
information.

v Tivoli Storage Manager server file spaces that were created by Mac OS 9 clients
cannot be managed by the Mac OS X client provide in Tivoli Storage Manager
6.3 . Use q file node f=d on the server to list files stored for a given node. Any
Mac-platform files that do not start with a slash (/) might have been created by
an older Mac client. You cannot restore or otherwise manage these files using
the Mac OS X client provided in this release. You can manage these files, but
you must use a Mac client that is installed on a Tivoli Storage Manager 6.22 (or
older) node.

When you install the Web client, you must install the Web-client language files that
correspond to those languages you want to use.

To view the non-English online help from the web client applet, you must install
the language versions of the help files on the agent, the system where the Tivoli
Storage Manager Backup-Archive Client was installed. If the language versions are
not installed or are not available, the online help is displayed in English.

See the client_message.chg file in the client package for a list of new and changed
messages since the previous Tivoli Storage Manager release.

Automatic backup-archive client deployment
The Tivoli Storage Manager server administrator can automatically deploy a
Backup-Archive Client to workstations that already have the Backup-Archive
Client installed.

The Tivoli Storage Manager server can be configured to automatically upgrade
backup-archive clients on supported Linux and UNIX systems. The existing clients
must be at version 5.5 or later.

Important: For automatic client deployment to be operational, the following
conditions apply:

2 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|
|
|
|
|
|
|

|
|
|
|
|
|
|
|

|
|
|

|
|

v The client computer must have the minimum free disk space as shown in
Table 6.

Table 6. Minimum disk space needed for automatic client deployment

Operating systems Free disk space required

AIX 1500 MB

Solaris (SPARC) 1200 MB

HP-UX 900 MB

Linux on Power® 350 MB

Linux x86_64 950 MB

Linux on System z® 350 MB

Mac OS X 200 MB

v In Tivoli Storage Manager 6.3 and later, 32-bit backup-archive clients are no
longer supported. If the deployment manager detects a 32-bit Backup-Archive
Client running on a 64-bit operating system, it upgrades the client to the 64-bit
version.

v The passwordaccess option must be set to generate.
To store the password on the client, a user must log on to local workstation
once, to provide the password. If the client automatic deployment process
cannot find the node password, the following events occur:
– The deployment process does not start.
– A warning message is logged in the setup.log file.

The following messages are examples of the messages that can be logged
during a deployment.
Sun 10/11/2009 10:16:04.35 The deployclient.sh script is started.
Sun 10/11/2009 10:16:04.37 deployclient.sh is removing the deployment

manager and temporary files possibly left from the previous installation.
Sun 10/11/2009 10:17:10.53 WARNING: Still waiting for the result of query

system information.
Ensure that "PASSWORDACCESS GENERATE" is set in the client options file
and that a connection to the server can be made without being prompted
for a password.

If you see these errors and PASSWORDACCESS is set to GENERATE, the cause is
likely due to a network problem (the client cannot be reached).

– The dsmc query systeminfo command is left running.
– The deployment process cannot start, so no messages are sent to the server.

v The client is deployed from the server as a scheduled task; the client scheduler
daemon must be running.

v The client is deployed as a postschedule operating system command; scheduled
operating system commands must be enabled on the client.

v You must configure your server to perform Backup-Archive Client automatic
deployments. See the Tivoli Storage Manager Administrator's Guide for instructions.

The deployment manager writes log and trace data for a deployment operation to
the client’s disk. The default location of the logs is shown in Table 7 on page 4. The
xxxx represents the version, release, modification, and fix pack information for the
deployed Backup-Archive Client.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 3

|
|

||

||

||

||

||

||

||

||

||
|

|
|
|
|

|

|
|
|

|

|

|
|

|
|
|
|
|
|
|
|

|
|

|

|

|
|

|
|

|
|

|
|
|
|

Table 7. Default log file location.

Operating System Directory

AIX /usr/tivoli/client/IBM_ANR_UNIX/Vxxxx/
log/

Solaris, HP-UX, Linux /opt/tivoli/tsm/client/IBM_ANR_UNIX/
Vxxxx/log/

MAC /Library/Application Support/tivoli/tsm/
client/ba/bin/IBM_ANR_UNIX/Vxxxx/log

A semaphore is used to prevent a client from being updated by different
deployment managers at the same time. The semaphore expires 24 hours from the
last client deployment. New clients cannot be deployed until the semaphore
expires.
Related reference

“Autodeploy” on page 285

Client environment requirements
This section contains Tivoli Storage Manager client environment information,
components, and hardware and software requirements.

The following list shows the location of the environment prerequisites for each
supported platform.
v “AIX client environment”
v “HP-UX Itanium 2 client environment” on page 6
v “Linux on POWER client environment” on page 7
v “Linux x86_64 client environment” on page 9
v “Linux on System z client environment” on page 11
v “Mac OS X client environment” on page 12
v “Solaris client environment” on page 13
v “NDMP support requirements (Extended Edition only)” on page 15

For current information concerning the client environment prerequisites for all
Tivoli Storage Manager supported client platforms, go to the Web site at:
http://www.ibm.com/software/tivoli/products/storage-mgr/product-links.html

AIX client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the AIX platform.

AIX client installable components
The Tivoli Storage Manager command-line, Java GUI, web backup-archive, and
API comprise the AIX backup-archive client installable components.

You can install the following components with Tivoli Storage Manager:
v Tivoli Storage Manager backup-archive command line client
v Tivoli Storage Manager backup-archive administrative client
v Tivoli Storage Manager backup-archive Java Graphical User Interface (Java GUI)
v Tivoli Storage Manager backup-archive web client
v Tivoli Storage Manager 64-bit API

4 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

||

||

||
|

||
|

||
|
|

|
|
|
|

|

|

http://www.ibm.com/software/tivoli/products/storage-mgr/product-links.html

The API can be separately installed. The other components are all installed when
you install the AIX package (tivoli.tsm.client.ba64).

System requirements for the AIX client
The Tivoli Storage Manager AIX client requires a minimum amount of hardware,
disk space, memory, and software.

Hardware requirements

Table 8 describes the minimum hardware requirements that are needed for your
AIX client.

Table 8. AIX client hardware requirements

Type of
hardware Hardware requirements

Hardware v A RISC System/6000, IBM System p®, System i®, or compatible hardware,
as supported by AIX

v For IBM PowerHA SystemMirror: One additional network adapter for
each workstation

v A minimum screen resolution of 800 by 600 pixels is required to display
the Tivoli Storage Manager Backup-Archive Client Java GUI and web
GUI.

Disk space 1.5 GB disk space is required to install the client, and all language packs.

Memory No additional RAM is required.

Software requirements

Table 9 describes the minimum software requirements that are needed for your AIX
client.

Table 9. AIX client software requirements

Type of
software Minimum software requirements

Backup-archive
client

AIX 6.1 or 7.1 (64-bit kernel)

Applications Java JRE 6 for the Java GUI

Web browser A Firefox 3.0.14 or higher browser for the Web client and to access online
help and documentation

AIX client communication methods
The TCP/IP and shared memory communication methods are available for the AIX
backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.3 AIX client:

Table 10. AIX client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
supported AIX platforms)

AIX, HP-UX, Linux, Solaris,
Windows

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 5

|
|

|

|

|

Table 10. AIX client communication methods (continued)

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

Shared Memory TCP/IP (Standard with
supported AIX platforms)

AIX

Backup-archive client features that are available on AIX
This topic lists the features that are supported on AIX.

Table 11. Supported features on AIX

Features Supported on AIX?

Backup-archive command-line and GUI yes

Journal-based backup yes

NetApp Snapshot Difference (snapdiff option) no

LAN-free operations yes

Online image backup yes

Offline image backup yes

HP-UX Itanium 2 client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the HP-UX Itanium 2
platform.

HP-UX Itanium 2 client installable components

The Tivoli Storage Manager command-line client, administrative client, Java GUI,
web client, and API comprise the HP-UX Itanium 2 backup-archive client
installable components.

You can install the following components with Tivoli Storage Manager Version 6.3:
v Tivoli Storage Manager backup-archive command line client
v Tivoli Storage Manager administrative client
v Tivoli Storage Manager backup-archive Java Graphical User Interface (Java GUI)
v Tivoli Storage Manager web backup-archive client
v Tivoli Storage Manager API (64-bit)

System requirements for HP-UX Itanium 2 clients
The Tivoli Storage Manager HP-UX Itanium 2 client requires a minimum amount
of hardware, disk space, memory, and software.

Hardware requirements

Table 12 on page 7 describes the minimum hardware requirements that are needed
for your HP-UX Itanium 2 client.

6 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

||

||

||

||

||

||

||

||
|

|

|
|
|

|

|

Table 12. HP-UX Itanium 2 client hardware requirements

Type of
hardware Hardware requirements

Hardware v An HP 9000 Series 700 or 800 workstation or server (or compatible
hardware).

v A minimum screen resolution of 800 by 600 pixels is required to display
the Tivoli Storage Manager Backup-Archive Client Java GUI and web
GUI.

Disk space 700 MB of disk space is required to install the client, and all language
packs.

Memory No additional RAM is required.

Software requirements

Table 13 describes the minimum software requirements that are needed for your
HP-UX Itanium 2 client.

Table 13. HP-UX Itanium 2 client software requirements

Type of
software Minimum software requirements

Operating
system

HP-UX 11i v3

Applications Java JRE 6 for the Java GUI. Search http://www.hp.com for appropriate
terms to locate the download. For example, search for Java JRE.

web browser A Firefox 3.0.14 or higher browser for the web client and to access online
help and documentation

HP-UX Itanium 2 client communication methods
The TCP/IP and shared memory communication methods are available for the
HP-UX Itanium 2 backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.2 HP-UX Itanium 2 client:

Table 14. HP-UX Itanium 2 client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
HP-UX)

AIX, HP-UX, Linux, Solaris,
Windows

Shared Memory TCP/IP (Standard with
HP-UX)

HP-UX Itanium 2

Linux on POWER client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the Linux on POWER®

client platforms.

Linux on POWER client installable components
The Tivoli Storage Manager command-line, Java GUI, web backup-archive, and
API comprise the Linux on POWER backup-archive client installable components.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 7

|
|

|
|

|

|
|
|

http://www.hp.com

You can install the following components with Tivoli Storage Manager Version 6.3:
v Tivoli Storage Manager backup-archive client
v Tivoli Storage Manager administrative client
v Tivoli Storage Manager backup-archive Java graphical user interface (Java GUI)
v Tivoli Storage Manager Web backup-archive client
v Tivoli Storage Manager API (64-bit)

System requirements for Linux on Power clients
The Tivoli Storage Manager Linux on Power clients require a minimum amount of
hardware, disk space, memory, and software.

Hardware requirements

Table 15 describes the minimum hardware requirements that are needed for your
Linux on Power client.

Table 15. Hardware requirements

Type of
hardware Hardware requirements

Hardware The following:

v Linux on Power (64–bit mode)

v IBM System p or IBM System i, with Power processors, as supported by
Linux distribution

v OpenPower®

Disk Space 200 MB of disk space is required to install the client, and all language
packs.

Memory No additional RAM is required.

The GUI interface requires at least a 800 x 600 x 16 resolution to display properly
on the local console.

Software requirements

Table 16 describes the minimum software requirements that are needed for your
Linux on Power system.

Table 16. Software requirements

Type of
software Minimum software requirements

One of the
following:

v SUSE Linux Enterprise Server 10 or 11
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Novell SUSE Linux system, the
libfuse.so.2 shared object library must be installed. Install libfuse
version 2.

v Red Hat Enterprise Linux 5 or 6.
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Red Hat Enterprise Linux system,
the libfuse.so2, libxml2.so, and libexpat.so shared object libraries
must be installed. Install fuse-libs version 2.

Applications Java 6 for the Java GUI

Web browser A Firefox 3.0.14 or higher browser for the Web client and to access online
help and documentation

8 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

|

|
|
|
|
|
|
|
|
|
|

||

For EXT2/EXT3/XFS ACL support, you need the acl-2.0.19-17 package.

Linux on Power client communication methods
The TCP/IP and shared memory communication methods are available for the
Linux on Power backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.3 Linux on Power client:

Table 17. Linux on Power client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
Linux)

AIX, HP-UX, Linux, Solaris,
Windows

Shared Memory TCP/IP (Standard with
Linux)

Linux on Power

Linux x86_64 client environment

This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the Linux on Intel
(Linux x86_64) platform.

Linux x86_64 client installable components
The Tivoli Storage Manager command-line, Java GUI, web backup-archive,
administrative client, and the API comprise the Linux on Intel (Linux x86_64)
backup-archive client installable components.

You can install the following components with Tivoli Storage Manager Version 6.3:
v Tivoli Storage Manager backup-archive client
v Tivoli Storage Manager administrative client
v Tivoli Storage Manager backup-archive Java graphical user interface (Java GUI)
v Tivoli Storage Manager Web backup-archive client
v Tivoli Storage Manager API

System requirements for Linux x86_64 clients
The Tivoli Storage Manager Linux x86_64 clients require a minimum amount of
hardware, disk space, memory, and software.

Hardware requirements

Table 18 describes the minimum hardware requirements that are needed for your
Linux x86_64 client.

Table 18. Hardware requirements

Type of
hardware Hardware requirements

Hardware x86_64-based PC (Pentium or newer) or AMD64/EM64T processor.

Disk space 600 MB of disk space is required to install the client, and all language
packs.

Memory No additional RAM is required.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 9

|
|
|

|

|

|
|

|

A minimum screen resolution of 800 by 600 pixels is required to display the Tivoli
Storage Manager Backup-Archive Client Java GUI and Web GUI.

Software requirements

Table 19 describes the minimum software requirements that are needed for your
Linux x86_64 system.

Table 19. Software requirements

Type of
software Minimum software requirements

One of the
following:

v SUSE Linux Enterprise Server 10 or 11 (including Novell OES
distributions)
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Novell SUSE Linux system, the
libfuse.so.2 shared object library must be installed. Install libfuse
version 2.

v Red Hat Enterprise Linux 5 or 6
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Red Hat Enterprise Linux system,
the libfuse.so2, libxml2.so, and libexpat.so shared object libraries
must be installed. Install fuse-libs version 2.

Applications Java JRE 6

Web browser A Firefox 3.0.14 or higher browser for the Web client and to access online
help and documentation

For GPFS™ ACL support on Linux x86_64, the Tivoli Storage Manager client uses
libgpfs.so library (which comes in the standard GPFS package). For Ext2/Ext3/XFS
ACL support on Linux x86_64, the Tivoli Storage Manager client uses libacl.so
(which comes in the libacl package).

For EXT2/EXT3/XFS ACL support, you also need the acl-2.0.19-17 package.

The image backup and restore functions for LVM2 volumes require
libdevmapper.so Version 1.01 or later. If the library is at an earlier level than
required or it is not available, image function for LVM2 volumes fail. The
libdevmapper.so library is distributed with the LVM2 packages.

Linux x86_64 client communication methods

The TCP/IP and shared memory communication methods are available for the
Linux on Intel (Linux x86_64) backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.3 Linux on Intel (Linux x86_64) client:

Table 20. Linux on Intel x86_64 client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
Linux)

AIX, HP-UX, Linux, Solaris,
Windows

Shared Memory TCP/IP (Standard with
Linux)

Linux x86_64

10 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|
|
|
|
|
|
|

|
|
|
|

|
|

|

Linux on System z client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the Linux on System z
platform.

Linux on System z client installable components
The Tivoli Storage Manager command-line, Java GUI, Web backup-archive, and
API comprise the Linux on System z backup-archive client installable components.

You can install the following components with Tivoli Storage Manager Version 6.3:
v Tivoli Storage Manager backup-archive client
v Tivoli Storage Manager administrative client
v Tivoli Storage Manager web backup-archive client
v Tivoli Storage Manager API

System requirements for Linux on System z clients
Tivoli Storage Manager Linux System z clients require a minimum amount of
hardware, disk space, memory, and software.

Hardware requirements

Table 21 describes the minimum hardware requirements that are needed for your
Linux System z client.

Table 21. Hardware requirements

Type of
hardware Hardware requirements

Hardware A Linux on System z 800 or 900, or compatible hardware (64-bit mode)

Disk space 200 MB of disk space is required to install the client, and all language
packs.

Memory No additional RAM is required.

A minimum screen resolution of 800 by 600 pixels is required to display the Tivoli
Storage Manager Backup-Archive Client Web GUI.

Software requirements

Table 22 describes the minimum software requirements that are needed for your
Linux System z system.

Table 22. Software requirements

Type of
software Minimum software requirements

One of the
following:

v SUSE Linux Enterprise Server 10 or 11 Linux on System z.
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Novell SUSE Linux system, the
libfuse.so.2 shared object library must be installed. Install libfuse
version 2.

v Red Hat Enterprise Linux 5 or 6 Linux on System z
Note: To perform backups or restores of VMware virtual machines
using a Backup-Archive Client on a Red Hat Enterprise Linux system,
the libfuse.so2, libxml2.so, and libexpat.so shared object libraries
must be installed. Install fuse-libs version 2.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 11

|

||

|
|

|

|
|
|
|
|

|
|
|
|
|

Table 22. Software requirements (continued)

Type of
software Minimum software requirements

Applications Java JRE 6 for the Java GUI

Web browser A Firefox 3.0.14 or higher browser for the Web client and to access online
help and documentation

For EXT2/EXT3/XFS ACL support, you need the acl-2.0.19-17 package.

The image backup and restore functions for LVM2 volumes require
libdevmapper.so Version 1.01 or higher. If the library is at a lower level than
required or it is not available, images for LVM2 volumes fail. The libdevmapper.so
library is distributed with the LVM2 packages.

Linux on System z client communication methods
The TCP/IP and shared memory communication methods are available for the
Linux on System z backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.3 Linux on System z client:

Table 23. Linux on System z client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
Linux)

AIX, HP-UX, Linux, Solaris,
Windows

Shared Memory TCP/IP (Standard with
Linux)

Linux on System z

Mac OS X client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the Mac OS X client.

Mac OS X client installable components
The Tivoli Storage Manager command-line, Java GUI, Web backup-archive, and
API comprise the Mac OS X backup-archive client installable components.

You can install the following components with Tivoli Storage Manager Version 6.3:
v Tivoli Storage Manager backup-archive client
v Tivoli Storage Manager administrative client
v Tivoli Storage Manager Web backup-archive client
v Tivoli Storage Manager API
v Tivoli Storage Manager Backup-Archive Java Graphical User Interface (GUI)

Tip: The dsmj shell script file for the Java GUI is installed in the following
location:
/Library/Application Support/tivoli/tsm/client/ba/bin

System requirements for Mac OS X clients
The Tivoli Storage Manager Mac OS X clients require a minimum amount of
hardware, disk space, memory, and software.

12 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Hardware requirements

Table 24 describes the minimum hardware requirements that are needed for your
Mac OS X client.

Table 24. Hardware requirements

Type of
hardware Hardware requirements

Hardware A Mac with a 64-bit Intel processor

Disk space 200 MB of disk space is required to install the client, and all language
packs.

Memory No additional RAM is required.

A minimum screen resolution of 800 by 600 pixels is required to display the Tivoli
Storage Manager Backup-Archive Client Java GUI and web GUI.

Software requirements

Table 25 describes the minimum software requirements that are needed for your
Mac OS X system.

Table 25. Software requirements

Type of
software Minimum software requirements

Backup-archive
client

One of the following, where x >=0:

v Mac OS X, version 10.6.x

Mac OS X client communication methods
The TCP/IP communication methods are available for the Mac OS X
backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Version 6.3 Mac OS X client:

Table 26. Mac OS X client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (standard with Mac
OS X)

AIX, HP-UX, Linux, Solaris,
Windows

Solaris client environment
This section contains client environment information, Tivoli Storage Manager client
components, and hardware and software requirements for the Sun Solaris platform.

Oracle Solaris client installable components

The Tivoli Storage Manager command-line, Java GUI, Web backup-archive, and
API comprise the Solaris backup-archive client installable components.

You can install the following components with Tivoli Storage Manager:
v Tivoli Storage Manager backup-archive client

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 13

|

||
|

|

|

|
|

v Tivoli Storage Manager administrative client
v Tivoli Storage Manager backup-archive Java Graphical User Interface (Java GUI)
v Tivoli Storage Manager Web backup-archive client
v Tivoli Storage Manager API

System requirements for Oracle Solaris clients
The Tivoli Storage Manager Oracle Solaris clients require a minimum amount of
hardware, disk space, memory, and software.

Hardware requirements

Table 27 describes the minimum hardware requirements that are needed for your
Solaris client.

Table 27. Hardware requirements

Type of
hardware Hardware requirements

Hardware v A SPARCstation based on sun4u or sun4v architecture, or a compatible
workstation

Disk space 400 MB of disk space is required to install the client, and all language
packs.

Note: The Solaris pkgadd installation utility requires an amount of
temporary space equal to the size of the package that is being installed.
pkgadd determines which temporary directory to use by checking for the
existence of the $TMPDIR environment variable. If $TMPDIR is not defined,
pkgadd uses /var/tmp/. To install the Tivoli Storage Manager packages,
make sure there is at least 60 MB allocated for that location.

Memory No additional RAM is required.

A minimum screen resolution of 800 by 600 pixels is required to display the Tivoli
Storage Manager Backup-Archive Client Java GUI and Web GUI.

Software requirements

Table 28 describes the minimum software requirements that are needed for your
Solaris system.

Table 28. Software requirements

Type of
software Minimum software requirements

Backup-archive
client

Solaris SPARC 10 (update 1 or higher) 64-bit kernel mode

Applications The Java Runtime Environment Java JRE 6. You can download this JRE
from the following website: http://java.com/en/download/manual.jsp
Note: The Java executable file must be in the system PATH. To verify
that you have the right JRE installed you can use the java -version
command from a UNIX system window.

Web browser A Firefox 3.0.14 or higher browser for the web client and to access online
help and documentation

14 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

||
|

|
|
|
|
|
|

|

|

|
|
|
|
|

http://java.com/en/download/manual.jsp

Oracle Solaris client communication methods
The TCP/IP and shared memory communication methods are available for the
Oracle Solaris backup-archive client.

You can use the following communication methods with the Tivoli Storage
Manager Oracle Solaris client:

Table 29. Oracle Solaris client communication methods

To use this communication
method:

Install this software: To connect to these Tivoli
Storage Manager servers:

TCP/IP TCP/IP (Standard with
Solaris)

AIX, HP-UX, Linux, Solaris,
Windows

Shared Memory TCP/IP (Standard with
Solaris)

Solaris SPARC

NDMP support requirements (Extended Edition only)
You can use the Network Data Management Protocol (NDMP) to back up and
restore network attached storage (NAS) file systems to tape drives or libraries that
are locally attached to Network Appliance and EMC Celerra NAS file servers.

NDMP support is available only on IBM Tivoli Storage Manager Extended Edition.

NDMP support requires the following hardware and software:
v Tivoli Storage Manager Extended Edition
v Tape drive and tape library. For supported combinations, go to:

http://www.ibm.com/software/tivoli/products/storage-mgr/product-links.html

Installation requirements for backing up and archiving Tivoli Storage
Manager FastBack client data

Before you can back up or archive your FastBack client data, you must install the
required software.

You must install the following software:
v Tivoli Storage Manager FastBack Version 6.1
v Tivoli Storage Manager client Version 6.1.3.x (where x is 1 or higher) or Version

6.2 or later
v Tivoli Storage Manager server Version 6.1.3 or higher
v Tivoli Storage Manager Administration Center Version 6.1.3

– Required only if you want to use integrated Tivoli Storage Manager FastBack
- administration.

The Tivoli Storage Manager FastBack environment must be running. For
information about installing and setting up Tivoli Storage Manager FastBack, see
Tivoli Storage Manager FastBack Installation and User's Guide, at:
http://publib.boulder.ibm.com/infocenter/tsmfbinf/v6

For information about integrating Tivoli Storage Manager and Tivoli Storage
Manager FastBack, see IBM Tivoli Storage Manager Integration Guide for Tivoli Storage
Manager FastBack.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 15

|

http://www.ibm.com/software/tivoli/products/storage-mgr/product-links.html
http://publib.boulder.ibm.com/infocenter/tsmfbinf/v6

You can install Tivoli Storage Manager client in one of the following ways:
v Install Tivoli Storage Manager client on a workstation where the FastBack DR

Hub is installed. In this case, the prerequisites are: the FastBack Disaster
Recovery Hub setup, and the FastBack shell.

v Install Tivoli Storage Manager client on a workstation where neither the
FastBack server or the FastBack Disaster Recovery Hub is installed. In this case,
the FastBack shell is still required.

Related concepts

“Configuring the client to back up and archive Tivoli Storage Manager FastBack
data” on page 83

Installing from the Tivoli Storage Manager DVDs
The locations and instructions to install Tivoli Storage Manager from the DVDs are
listed in this topic.

IBM Tivoli Storage Manager AIX Client
Contains the AIX client image. The AIX client image is in the
/usr/sys/inst.images directory.

IBM Tivoli Storage Manager HP Client
Contains the HP-UX client image. The image is in the tsmcli/hp11ia64/
directory.

IBM Tivoli Storage Manager Linux Clients
Contains the Linux x86/x86_64, Linux on System z, and LinuxPPC client
images. The images reside in the tsmcli/'platform’/ directory structure,
where 'platform’ is one of the following platform designations: Linux
x86/x86_64, Linux on System z, or LinuxPPC (for Linux on POWER client).

IBM Tivoli Storage Manager Mac OS X Client
Contains the Mac OS X client images. The images reside in the tsmcli/mac
directory.

IBM Tivoli Storage Manager Solaris SPARC Client
Contains the Solaris client images. The images are in the tsmcli/solaris
directory.

See the following web site for the program directories with information about
available UNIX and Linux client installation media: http://www.ibm.com/
support/entry/portal/Overview/Software/Tivoli/Tivoli_Storage_Manager

Install the UNIX and Linux backup-archive clients
This section provides instructions to install and set up Tivoli Storage Manager
UNIX and Linux clients.

Note: You must log on as the root user to install Tivoli Storage Manager on a
UNIX or Linux workstation.

The supported UNIX and Linux clients and the location of the installation
instructions for each client are listed here.
v “Installing the Tivoli Storage Manager AIX client” on page 17
v “Installing the Tivoli Storage Manager HP-UX Itanium 2 client” on page 21
v “Installing the Tivoli Storage Manager Backup-Archive Client on Linux on

Power Systems” on page 24

16 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|

|
|
|

|
|

http://www.ibm.com/support/entry/portal/Overview/Software/Tivoli/Tivoli_Storage_Manager
http://www.ibm.com/support/entry/portal/Overview/Software/Tivoli/Tivoli_Storage_Manager

v “Installing the Tivoli Storage Manager Linux x86_64 client” on page 28
v “Installing the Tivoli Storage Manager Linux on System z client” on page 32
v “Installing the Tivoli Storage Manager Mac OS X client” on page 36
v “Installing the Tivoli Storage Manager Solaris client” on page 42
Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Installing the Tivoli Storage Manager AIX client
You can install the Tivoli Storage Manager AIX client from the product DVD, or
other installation media.

In Tivoli Storage Manager 6.3, a 64-bit version of the AIX client is provided in the
distribution libraries. You cannot upgrade a previously installed 32-bit AIX client to
new the 64-bit AIX client. If you have a 32-bit client installed from a previous
version of Tivoli Storage Manager, use SMIT to perform the following steps:
1. Uninstall the 32-bit client (tivoli.tsm.client.ba).
2. Uninstall any national language files that were previously installed.
3. Uninstall the API (tivoli.tsm.client.api.32bit).

Next, use SMIT to install the following packages in the Tivoli Storage Manager
version 6.3 distribution libraries, in the following order:
1. Install the 64-bit API (tivoli.tsm.client.api.64bit).
2. Install the national language files that you need.
3. Install the 64-bit client (tivoli.tsm.client.ba.64bit).

If you have a 64-bit client installed from a previous release of Tivoli Storage
Manager, you can upgrade the client instead of uninstalling it and then reinstalling
it. However, upgrading is not advised. Older 64-bit clients had a 32-bit API
component. If you upgrade the older 64-bit client, the old 32-bit API is not
removed. The presence of the old 32-bit API with the new 64-bit API causes log
errors to be recorded in the SMIT.log file. More importantly, if you later decide to
uninstall the 32-bit API, you will remove files that needed by the 64-bit client, so
you will need to perform a complete removal of all of the packages (client,
languages, and API) and install the 64-bit versions of all of them.

If you have a 64-bit AIX client installed from a previous version, the suggested
installation process is to remove the old client, language files, and API, and then
perform a new installation of the version 6.3 packages.

All of the packages needed to install the client are in the Tivoli Storage Manager
AIX client package, and they overwrite any older runtime applications on your
system during installation. The LibC (C Set ++) runtime library is required.

When using the installp command to install this client, do not change the default
field values for the following two choices:
v "AUTOMATICALLY install requisite software?"
v "OVERWRITE same or newer versions?"

Disabling or changing the values allows a lower level Tivoli Storage Manager
component to install over a currently higher installed component. Under such
circumstances, function calls between components at different levels might not be
valid any longer.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 17

|
|
|
|

|

|

|

|
|

|

|

|

|
|
|
|
|
|
|
|
|

|
|
|

Install the following packages. They are all provided on the installation media. You
need an Extended Edition license to use the NAS client.

The files are listed below in dependency order. For example, the API is dependent
on GSKit. When you install all of them using SMIT, you can select them (F7) in
any order.

GSKit8.gskcrypt64.ppc.rte and GSKit8.gskssl64.ppc.rte
IBM Global Security Toolkit 64-bit (required by the 64-bit client API).

tivoli.tsm.client.api.64bit
Installs the 64-bit API.

tivoli.tsm.client.msg.lang
Installs the NL messages for API, where lang is the appropriate language
code from Table 30.

tivoli.tsm.client.ba.64bit
Installs the following Tivoli Storage Manager 64-bit files:
v Backup-archive Java client (GUI)
v Backup-archive web client
v Hardware backup client
v Snapshot hardware backup client
v NAS backup client

tivoli.tsm.filepath
Installs the file path kernel extension required for journal-based backup.

tivoli.tsm.client.jbb
Installs the Tivoli Storage Manager journal-based backup component.

The default installation directory where each package is installed is listed below:
v The Tivoli Storage Manager backup-archive, Web client, and administrative

client (dsmadmc) 64-bit files are installed in the /usr/tivoli/tsm/client/ba/
bin64 directory.

v The Tivoli Storage Manager 64-bit API files are installed in the
/usr/tivoli/tsm/client/api/bin64 directory.

v The sample system-options file, dsm.sys.smp, is placed in the installation
directory.

Table 30. AIX client: Language codes for installation packages

Language Tivoli Storage Manager Language code

Simplified Chinese ZH_CN

Traditional Chinese ZH_TW

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Brazilian Portuguese PT_BR

18 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|
|

|

|
|

Table 30. AIX client: Language codes for installation packages (continued)

Language Tivoli Storage Manager Language code

Russian RU_RU

Spanish ES_ES

This installation procedure is designed to install directly from the DVD using a
local or remote-mounted DVD drive.

If you are copying the client files into a local directory first, a .toc file is
automatically created by the installp command. You can create a .toc file
manually by running /usr/sbin/inutoc in the local directory to which you copied
the Tivoli Storage Manager image. From the AIX command line, enter:

/usr/sbin/inutoc /usr/sys/inst.images

A .toc file is created in that directory.

To install Tivoli Storage Manager from the DVD:
1. Log in as the root user, insert the DVD into the DVD drive device. You must

manually mount the DVD device for remote or NFS installations.
2. From the AIX command line, type smitty install and press Enter.
3. Select Install and Update Software and press Enter.
4. Select Install and Update From ALL Available Software and press Enter.
5. At the INPUT device/directory for software prompt, press the F4 key and

select the DVD device containing the installation DVD or specify the directory
containing the installation images, and press Enter.

6. At the SOFTWARE to install prompt, press the F4 key. Select the Tivoli Storage
Manager file sets you want to install by pressing the F7 key. Then press the
Enter key.

7. On the Install and Update From ALL Available Software panel, press the F4 key
to change any entry fields, or use the default fields. Press Enter twice to begin
the installation.

8. After the installation completes, select F10 to exit.

Note:

1. When installing the clients in a non-English locale, the corresponding local
message file sets are required in addition to the clients from the Install and
Update From ALL Available Software panel. For example, when installing the
Tivoli Storage Manager client in ES_ES locale, the following message fileset is
also required:

TSM Client Messages - Spanish msg.ES_ES

2. When file sets are installed, the file sets are automatically committed on the
system. The previous version of Tivoli Storage Manager software is completely
replaced by the newly installed version.

The Tivoli Storage Manager files are installed in the /usr/tivoli/tsm/client/ba/
bin64 directory. If you move the Tivoli Storage Manager files to another directory,
you must perform the following steps:
1. Make sure the permissions of the installed files have not changed.
2. Update the symbolic links for the installed files in the following directories:

v The /usr/bin directory
v The /usr/lib directory for Tivoli Storage Manager libraries

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 19

|
|

v The directory that contains symbolic links for each language package you
install (for example, /usr/lib/nls/msg/en_US)

3. Ensure that every user of Tivoli Storage Manager sets the DSM_DIR
environment variable to the newly installed directory.

After the installation completes, see Chapter 2, “Configure the Tivoli Storage
Manager client,” on page 47 for required and optional tasks to perform before
using Tivoli Storage Manager.

Note:

v AIX workload partitions (WPAR) are supported as follows:
– supported in global environments
– supported with non-shared system WPARs
– supported with shared system WPARs (Tivoli Storage Manager logs and

configuration files must be defined to non-default locations)
– no support for application WPARs
– no support for image backup
– no support for backupset restore from tape

v On AIX Version 6.1, if you are using encrypted file systems (EFS) with Tivoli
Storage Manager, and if the EFS user keystore password is different from the
user login password, the EFS keystore is not automatically opened when you log
on. If the EFS keystore is not open when you log on, the Tivoli Storage Manager
client might not restore a non-EFS file into an EFS file system. You can prevent
the EFS file system restore problem one of the following ways:
– Launch the Tivoli Storage Manager client using the efskeymgr -o command.

For example:
efskeymgr -o ./dsmj

– Synchronize the keystore password with the user login password using the
efskeymgr -n command. For example:

efskeymgr -n

Uninstalling the Tivoli Storage Manager AIX client
You can use the following procedures to uninstall the Tivoli Storage Manager AIX
client.
1. From the AIX command line, enter the following command: smitty remove.
2. Press the ENTER key.
3. In the SOFTWARE name field, press F4 to list the Tivoli Storage Manager file

sets that you want to uninstall; press the ENTER key.
4. Select the Tivoli Storage Manager file sets that you want to uninstall; press the

ENTER key.1

5. In the PREVIEW only? field (remove operation will NOT occur), select No;
press the ENTER key.

Note: Tivoli Storage Manager client modules and components are tightly
integrated and installed file sets are automatically committed. There is no option
for rollbacks.

1. The journal-based backup feature is comprised of two file sets. Select both tivoli.tsm.client.jbb.xxxx and
tivoli.tsm.filepath.rte.xxxx, where xxxx is the version information. If you uninstall the file sets one at a time, uninstall the
tivoli.tsm.client.jbb.xxxx file set first.

20 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|

|

|
|

|

|

|

|
|
|
|
|
|

|
|

|

|
|

|

|

Installing the Tivoli Storage Manager HP-UX Itanium 2 client
You can install the Tivoli Storage Manager HP-UX Itanium 2 client from the
product DVD, or other installation media.

The following source packages are available on the installation media:

tsmcli/hp11ia64/gskcrypt64-8.x.x.x.hpux.ia64.tar.Z and tsmcli/hp11ia64/
gskssl64-8.x.x.x.hpux.ia64.tar.Z

Contains the GSKit. If you have a previous version of the GSKit, uninstall it
before installing the new version.

tsmcli/hp11ia64/TIVsmC
In this package the software selection name used by swlist for the top level
product name is TIVsm64. The components under TIVsm64 are TIVsm.CLIENT
and TIVsm.CLIENT_API64.

TIVsm.CLIENT
Contains the backup-archive client (command-line and Java GUI),
administrative client (command-line), and the Web client with the English
message catalogs.

TIVsm.CLIENT_API64
Contains the 64-bit API with the English message catalogs.

Note: Additional language support is available under the top level product
name of tsmcli/hp11/TIVsmC.msg.lang. In this package, the additional
language support is available for all components under the top level product
name TIVsm. The component name is TIVsm.CLIENT_msg_lang. Replace lang
with the appropriate language code from Table 31 on page 22.

tsmcli/hp11ia64/TIVsmCapi64
In this package the software selection name used by swlist for the top level
product name is TIVsm64. The component under TIVsm64 is
TIVsm.CLIENT_API64.

Default installation directories

Here are the default directories where some files are stored as part of the client
installation:
v The Tivoli Storage Manager backup-archive, Web client, and administrative

client (dsmadmc) files are installed in the /opt/tivoli/tsm/client/ba/bin
directory.

v The Tivoli Storage Manager API 64 files are installed in the /opt/tivoli/tsm/
client/api/bin64 directory.

v The sample system-options file, dsm.sys.smp, is placed in the installation
directory.

v If DSM_DIR is not set, the executable file dsmc, the resource files, and the
dsm.sys file are stored in the default installation directory.

v If DSM_CONFIG is not set, the client user-options file must reside in the default
installation directory. If DSM_CONFIG is set, then the file must reside in the
directory specified by DSM_DIR.

v If you do not define DSM_LOG, Tivoli Storage Manager writes messages to the
dsmerror.log and dsmsched.log files in the current working directory.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 21

Table 31. HP-UX Itanium 2 client: Language codes for installation packages

Language Tivoli Storage Manager Language code

Simplified Chinese ZH_CN

Traditional Chinese ZH_TW

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Brazilian Portuguese PT_BR

Russian RU_RU

Spanish ES_ES

To remove previous Tivoli Storage Manager client versions, log in as the root user
and enter the following command:

/usr/sbin/swremove -x mount_all_filesystems=false -v TIVsm64

If you installed additional languages, execute the following command to remove
them:
/usr/sbin/swremove -x mount_all_filesystems=false -v TIVsm64.CLIENT_msg_lang

Replace lang with the appropriate language code from Table 31.

To install from the DVD follow these steps:
1. Log in as the root user
2. Mount the DVD to /dvd

3. Change the directory to tsmcli/hp11ia64.
4. To install GSKit: If you have a previous version of GSKit installed, remove it

before installing the new version. Extract the contents of these files:
gskcrypt64-8.x.x.x.hpux.ia64.tar.Z and gskssl64-8.x.x.x.hpux.ia64.tar.Z
to a directory on your hard drive. Enter the following commands to install the
packages: /usr/sbin/swinstall -x mount_all_filesystems=false -v -s
`pwd`/gskcrypt64 gskcrypt64 and /usr/sbin/swinstall -x
mount_all_filesystems=false -v -s `pwd`/gskssl64 gskssl64

5. If you downloaded from ftp, go to the directory where the installable image is
located. Enter the following command: /usr/sbin/swinstall -x
mount_all_filesystems=false -v -s `pwd`/TIVsmC TIVsm64

Note: `pwd` can be used instead of the absolute name of the current directory.

To install only the API, omit the last TIVsm64 from the command above, and mark
only the fileset for installation in the swinstall user interface you want to install:
CLIENT for the backup-archive client and API, or
CLIENT_API64 for the API only

22 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Note: The Client needs the API for Raw Logical Volume backup. Therefore if you
mark CLIENT for installation the API is also installed.

To install additional languages, execute the following command:
/usr/sbin/swinstall -x mount_all_filesystems=false -v -s `pwd`
/TIVsmC.msg.lang TIVsm64.CLIENT_msg_lang

Note:

1. The pwd parameter can be used instead of the absolute name of the current
directory.

2. Replace lang with the appropriate language code from Table 31 on page 22.
Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Increasing the default limit of the data segment size
The default limit of the data segment size of a process in HP-UX 11i v2 is 64 MB.
When backing up large file systems, the Tivoli Storage Manager client might
exceed this limit and run out of memory.

To increase this limit you can modify the kernel as follows:
1. As root user, start sam.
2. Select Kernel Configuration.
3. Select Configurable Parameters.
4. Locate maxdsize and increase its value through the menu entry

Actions/Modify Configurable Parameter... (e.g. set maxdsize to 268435456 for a
256 MB max size of the data segment.

5. The kernel is rebuilt by sam after this change. You must reboot for the new
setting to take effect.

Uninstalling the Tivoli Storage Manager HP-UX Itanium 2 client
You can use the following procedures to uninstall the Tivoli Storage Manager
HP-UX Itanium 2 client.

Follow these steps to uninstall all of the packages related to Tivoli Storage
Manager, including the command line, GUI, Web GUI, and administrative Client
components.

Important: Make sure that you uninstall the packages in the given order.
1. Enter the following command to uninstall the Tivoli Storage Manager

Backup-Archive Client: /usr/sbin/swremove -x mount_all_filesystems=false
-v TIVsm64.CLIENT. This uninstalls all of the components of the Backup-Archive
Client (command-line, Web GUI and the administrative client). You cannot
uninstall a single component of this package (for example, the Web GUI)
without uninstalling the complete package.

2. If one or more Tivoli Storage Manager language messages packages have been
installed, you must remove these before removing the API package. To remove
the language messages packages, enter the following command as root user:
/usr/sbin/swremove -x mount_all_filesystems=false -v
TIVsm64.CLIENT_msg_xx_XX, where xx_XX is the language you want to remove.
The current supported languages are: cs_CZ, de_DE, es_ES, it_IT, fr_FR,
hu_HU, ja_JP, ko_KR, pl_PL, pt_BR, ru_RU, zh_CN and zh_TW

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 23

3. To remove the CLIENT_API file set, enter the following command:
/usr/sbin/swremove -x mount_all_filesystems=false -v
TIVsm64.CLIENT_API64

4. To remove the Global Security Kit (GSKit), enter the following
commands:/usr/sbin/swremove -x mount_all_filesystems=false gskssl64
/usr/sbin/swremoveswremove -x mount_all_filesystems=false gskcrypt64

Installing the Tivoli Storage Manager Backup-Archive Client
on Linux on Power Systems

You can install the IBM Tivoli Storage Manager Backup-Archive Client from the
product DVD, or other installation media.

You must be logged in as root to perform this procedure.

If you have Tivoli Storage Manager version 6.2 (or an earlier version) installed,
remove it (rpm -e) and any other dependent software programs before installing a
newer version.

If you have Tivoli Storage Manager version 6.3 (or newer) installed, you can use
the rpm upgrade option (rpm -U) or the rpm freshen option (rpm -F) to upgrade
the existing software to a newer version. rpm -U can be used to install new
packages or upgrade existing packages; rpm -F can only update packages that are
already installed.

Stop any running Tivoli Storage Manager processes before uninstalling or
upgrading the Tivoli Storage Manager API, Backup-Archive Client, or language
packages.

Table 32 shows the installation options that are available in uncompressed
packages on the DVD.

Table 32. Package names, contents, and default directory

Package Name Contents Default directory

gskcrypt64-8.x.x.x.linux.ppc.rpm
gskssl64-8.x.x.x.linux.ppc.rpm

64-bit GSKit packages /usr/local/ibm/gsk8_64

TIVsm-API64.ppc64.rpm 64-bit application
programming
interface (API), which
contains the Tivoli
Storage Manager API
shared libraries and
samples.

/opt/tivoli/tsm/client/api/bin64

24 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|
|
|

|
|
|

|
|

||

|||

|
|
||

||
|
|
|
|
|
|

|

Table 32. Package names, contents, and default directory (continued)

Package Name Contents Default directory

TIVsm-BA.ppc64.rpm 64-bit Tivoli Storage
Manager
Backup-Archive Client
(command-line),
administrative client
(dsmadmc), the web
client, and
documentation.

/opt/tivoli/tsm/client/ba/bin

This directory is considered to be the default
installation directory for many
backup-archive client files. The sample
system-options file (dsm.sys.smp) is written
to this directory. If the DSM_DIR
environment variable is not set, the dsmc
executable file, the resource files, and the
dsm.sys file are stored in this directory.

If the DSM_CONFIG environment variable is
not set, the client user-options file must be in
this directory.

If you do not set the DSM_LOG environment
variable, Tivoli Storage Manager writes
messages to the dsmerror.log and
dsmsched.log files in the current working
directory.

TIVsm-APIcit.ppc64.rpm

TIVsm-BAcit.ppc64.rpm

Optional. These files
provide the IBM Tivoli
Common Inventory
Technology
components that you
can use to obtain
information about the
number of client and
server devices
connected to the
system, and the
utilization of
processor value units
(PVUs) by server
devices. See
“Estimating processor
value units” in the
IBM Tivoli Storage
Manager for Linux
Administrator's Guide
for more information.

APIcit is installed in tivoli/tsm/client/api/
bin64/cit/

BAcit is installed in tivoli/tsm/client/ba/
bin/cit/

TIVsm-filepath-version_vendor.ppc64.rpm
TIVsm-JBB.ppc64.rpm

Files needed for
journal based
backups.

/opt/filepath
/opt/tivoli/tsm/client/ba/bin

TIVsm-msg.xx_xx.ppc64.rpm Additional languages
and messages.

/opt/tivoli/tsm/client/lang/xx_xx

Where xx_xx defines the language installed.

Use the following procedure to install the Tivoli Storage Manager packages. Install
the packages in the order shown.
1. Mount the DVD to /dvd.
2. Change to the directory path where the installation packages are stored on the

DVD:
cd /dvd/client/linuxppc

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 25

|

|||

||
|
|
|
|
|
|
|

|

|
|
|
|
|
|
|
|

|
|
|

|
|
|
|
|

|

|

|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|

|
|

|
|

|
|
|
|
|

|
|

||
|
|

|
|

|
|

|

|
|

|

3. Install the 64-bit Global Security Toolkit (GSKit) packages. In this example, the
“8.x.x.x” characters represent the GSKit version on the DVD:
rpm -U gskcrypt64-8.x.x.x.linux.ppc.rpm gskssl64-8.x.x.x.linux.ppc.rpm

4. Install the 64-bit Tivoli Storage Manager API, and optionally install the
common inventory technology package needed to support processor value unit
(PVU) calculations.
a. Required: install the Tivoli Storage Manager API:

rpm -i TIVsm-API64.ppc64.rpm

b. Optional: install the common inventory technology package used by the
API. This package is dependent on the API so it must be installed after the
API package is installed.
rpm -i TIVsm-APIcit.ppc64.rpm

If you only need the API installed, you can stop here. The rest of the steps in
this procedure describe how to install the Backup-Archive Client components
and an optional client package that is needed only if you want the client to
send PVU metrics to the server. Also described in subsequent steps are the
installation of the packages that are needed if you want to perform
journal-based backups, and the installation of additional languages.

5. Install the backup-archive Java client, command line client, administrative
client, web client, and the documentation; optionally install the common
inventory technology package needed to support processor value unit (PVU)
calculations.
a. Install the backup-archive client components.

rpm -i TIVsm-BA.ppc64.rpm

b. Optional: Install the common inventory technology package the client uses
to send PVU metrics to the server. This package is dependent on the client
package so it must be installed after the client package is installed.
rpm -i TIVsm-BAcit.ppc64.rpm

6. Optional. If you want to use journal-based backups, install the packages needed
for the filepath component and journal based backups. Install the filepath
component first and ensure that you install the filepath package that is
appropriate for the operating system on the client computer. Specify one of the
following package names for the filepath package name:
v TIVsm-filepath-version-rhel55.ppc64.rpm, for Red Hat Enterprise Linux 5.5.
v TIVsm-filepath-version-rhel60.ppc64.rpm, for Red Hat Enterprise Linux 6.0
v TIVsm-filepath-version-sles10sp3.ppc64.rpm, for SUSE Linux Enterprise

Server 10, SP 3.
v TIVsm-filepath-version-sles11sp1.ppc64.rpm, for SUSE Linux Enterprise

Server 11, SP 1.
rpm -i TIVsm-filepath-version_vendor.ppc64.rpm TIVsm-JBB.ppc64.rpm

If none of the above packages matches your Linux version, you must compile
Filepath from source code. The Linux Filepath kernel module is licensed
pursuant to the terms of the GNU General Public License ("GPL"). To request
the Linux Filepath source code, send an email to tsmosreq@us.ibm.com.

7. The default language installed with the Backup-Archive Client is English. Use
the general syntax shown in this step to install additional languages. Substitute
the language identifier shown in the following table for the language_ID
variable in the sample command:
rpm -i TIVsm-msg.language_ID.ppc64.rpm

26 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|

|
|
|

|

|

|
|
|

|

|
|
|
|
|
|

|
|
|
|

|

|

|
|
|

|

|
|
|
|
|

|

|

|
|

|
|

|

|
|
|
|

|
|
|
|

|

mailto://tsmosreq@us.ibm.com

Table 33. Language pack identifiers

Language Language identifier

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Portuguese PT_BR

Russian RU_RU

Spanish ES_ES

Traditional Chinese (EUC) ZH_CN

Traditional Chinese Big5 ZH_TW

Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Uninstalling the Tivoli Storage Manager Linux on Power client
You can use the following procedures to uninstall Tivoli Storage Manager Linux on
Power client.

You must be logged in as root to perform this procedure. Uninstall the packages in
the order shown.

To uninstall a previously installed Tivoli Storage Manager client package, enter the
following commands to remove the packages for journal-based backup, the filepath
component, the Backup-Archive Client, language packages, the API, and the IBM
Global Security Toolkit (GSKit).
1. To uninstall the journal-based backup components only, remove both packages

(journal-based backup and filepath). The TIVsm-JBB package is dependent on
the filepath package. If you use two separate rpm -e commands to uninstall the
components one at a time, uninstall the TIVsm-JBB package first
rpm -e TIVsm-JBB TIVsm-filepath

2. Uninstall the Backup-Archive Client packages:
a. If you installed the optional TIVsmBAcit package, uninstall it before you

uninstall the client package.
rpm -e TIVsm-BAcit

b. Uninstall Backup-Archive Client.
rpm -e TIVsm-BA

3. If language packages are installed, they must be removed before removing the
API package. Enter the following command, and replace xx_xx with the
language code for each additional language that you installed. For a list of
language code identifiers, see “Installing the Tivoli Storage Manager
Backup-Archive Client on Linux on Power Systems” on page 24.
a. rpm -e TIVsm-BA.msg.xx_xx

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 27

||

||

||

||

||

||

||

||

||

||

||

||

||

||

||
|

|

|
|
|
|

|

|

|
|

|

|

|

4. Uninstall any products that are dependent on the API, such as IBM Tivoli
Storage Manager Data Protection products. Any API-dependent products must
be uninstalled before you uninstall the API package. If you uninstall an
API-dependent product, you must reinstall it after installing a newer version of
the backup-archive client and API packages. Consult the documentation of the
dependent product to determine what you need to do to prevent data loss
when you uninstall and reinstall the products.
a. If you installed the optional API common inventory package

(TIVsm-APIcit), uninstall it before you uninstall the API package. Use the
following command to uninstall the package:
rpm -e TIVsm-APIcit

b. Uninstall the API package using the following command:
rpm -e TIVsm-API64

5. Uninstall the Global Security Kit (GSKit) by entering this command:
rpm -e gskcrypt64 gskssl64

Tip: The version number of the packages is not needed for uninstall.
Related tasks

“Installing the Tivoli Storage Manager Backup-Archive Client on Linux on Power
Systems” on page 24

Installing the Tivoli Storage Manager Linux x86_64 client
You can install the IBM Tivoli Storage Manager Linux x86_64 client from the
product DVD, or other installation media.

You must be logged in as root to perform this procedure.

If you have Tivoli Storage Manager version 6.2 (or an earlier version) installed,
remove it (rpm -e) and any other dependent software programs before installing a
newer version.

If you have Tivoli Storage Manager version 6.3 (or newer) installed, you can use
the rpm upgrade option (rpm -U) or the rpm freshen option (rpm -F) to upgrade
the existing software to a newer version. rpm -U can be used to install new
packages or upgrade existing packages; rpm -F can only update packages that are
already installed.

Stop any running Tivoli Storage Manager processes before uninstalling or
upgrading the Tivoli Storage Manager API, backup-archive client, or language
packages.

The following installation options are available in uncompressed packages on the
DVD.

Table 34. Package names, contents, and default directory

Package Name Contents Default directory

gskcrypt64-8.x.x.x.linux.x86_64.rpm
gskssl64-8.x.x.x.linux.x86_64.rpm

64-bit GSKit packages /usr/local/ibm/gsk8_64

28 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|
|
|

|
|
|

|

|

|

|

|
|
|

|
|
|
|
|

|
|
|

|
|

||

|||

|
|
||

Table 34. Package names, contents, and default directory (continued)

Package Name Contents Default directory

TIVsm-API64.x86_64.rpm 64-bit application
programming
interface (API), which
contains the Tivoli
Storage Manager API
shared libraries and
samples.

/opt/tivoli/tsm/client/api/bin64

TIVsm-BA.x86_64.rpm 64-bit Tivoli Storage
Manager
backup-archive client
(command-line),
administrative client
(dsmadmc), the web
client, and
documentation.

/opt/tivoli/tsm/client/ba/bin

This directory is considered to be the default
installation directory for many
backup-archive client files. The sample
system-options file (dsm.sys.smp) is written
to this directory. If the DSM_DIR
environment variable is not set, the dsmc
executable file, the resource files, and the
dsm.sys file are stored in this directory.

If DSM_CONFIG is not set, the client
user-options file must be in this directory.

If you do not define DSM_LOG, writes
messages to the dsmerror.log and
dsmsched.log files in the current working
directory.

TIVsm-APIcit.x86_64.rpm

TIVsm-BAcit.x86_64.rpm

Optional. These files
provide the IBM Tivoli
Common Inventory
Technology
components that you
can use to obtain
information about the
number of client and
server devices
connected to the
system, and the
utilization of
processor value units
(PVUs) by server
devices. See
“Estimating processor
value units” in the
IBM Tivoli Storage
Manager for Linux
Administrator's Guide
for more information.

APIcit is installed in tivoli/tsm/client/api/
bin64/cit/

BAcit is installed in tivoli/tsm/client/ba/
bin/cit/

TIVsm-filepath-version_vendor.x86_64.rpm
TIVsm-JBB.x86_64.rpm

Files needed to
support journal based
backups.

/opt/filepath
/opt/tivoli/tsm/client/ba/bin

TIVsm_BAhdw.x86_64.rpm Provides support for
snapshot incremental
backup for NetAPP
and N-Series file
servers.

/opt/tivoli/tsm/client/ba/bin/plugins

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 29

|

|||

||
|
|
|
|
|
|

|

||
|
|
|
|
|
|
|

|

|
|
|
|
|
|
|
|

|
|

|
|
|
|

|

|

|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|

|
|

|
|

|
|
|
|
|

|
|

||
|
|
|
|

|

Table 34. Package names, contents, and default directory (continued)

Package Name Contents Default directory

TIVsm-msg.xx_xx.x86_64.rpm Additional languages
and messages.

/opt/tivoli/tsm/client/lang/xx_xx

Where xx_xx defines the language installed.

Use the following procedure to install the Tivoli Storage Manager packages. Install
the packages in the order shown.
1. Mount the Tivoli Storage Manager UNIX client DVD to /dvd.
2. Change to the directory where the packages are stored on the DVD:

cd /dvd/client/linux86

3. Install the 64-bit Global Security Toolkit (GSKit) packages. In this example, the
"8.x.x.x" characters represent the GSKIT version on the DVD:
rpm -U gskcrypt64-8.x.x.x.linux.x86_64.rpm gskssl64-8.x.x.x.linux.x86_64.rpm

4. Install the 64-bit Tivoli Storage Manager API, and optionally install the
common inventory technology package needed to support processor value unit
(PVU) calculations.
a. Required: install the Tivoli Storage Manager API:

rpm -i TIVsm-API64.x86_64.rpm

b. Optional: Install the common inventory technology package used by the
API. This package is dependent on the API so it must be installed after the
API package is installed.
rpm -i TIVsm-APIcit.x86_64.rpm

If you only need the API installed, you can stop here. The rest of the steps in
this procedure describe how to install the Backup-Archive Client components
and an optional client package that is needed only if you want the client to
send PVU metrics to the server. Also described in subsequent steps are the
installation of the packages that are needed if you want to perform
journal-based backups, and the installation of additional languages.

5. Install the backup-archive Java client, command line client, administrative
client, web client, and the documentation; optionally install the common
inventory technology package needed to support processor value unit (PVU)
calculations.
a. Install the backup-archive client components.

rpm -i TIVsm-BA.x86_64.rpm

b. Optional: install the common inventory technology package the client uses
to send PVU metrics to the server. This package is dependent on the client
package so it must be installed after the client package is installed.
rpm -i TIVsm-BAcit.x86_64.rpm

6. Optional: If you want to use journal-based backups, install the packages needed
to support the filepath component and journal based backups. Install the
filepath component first and ensure that you install the filepath package that is
appropriate for the operating system on the client computer. Specify one of the
following package names for the filepath package name:
v TIVsm-filepath-version-rhel55.x86_64.rpm, for Red Hat Enterprise Linux

5.5.
v TIVsm-filepath-version-rhel60.x86_64.rpm, for Red Hat Enterprise Linux

6.0
v TIVsm-filepath-version-sles10sp3.x86_64.rpm, for SUSE Linux Enterprise

Server 10, SP 3.

30 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|||

||
|
|

|
|

|
|

|

|

|

|
|

|

|
|
|

|

|

|
|
|

|

|
|
|
|
|
|

|
|
|
|

|

|

|
|
|

|

|
|
|
|
|

|
|

|
|

|
|

v TIVsm-filepath-version-sles11sp1.x86_64.rpm, for SUSE Linux Enterprise
Server 11, SP 1.

rpm -i TIVsm-filepath-version_vendor.x86_64.rpm TIVsm-JBB.x86_64.rpm

If none of the above packages matches your Linux version, you must compile
Filepath from source code. The Linux Filepath kernel module is licensed
pursuant to the terms of the GNU General Public License ("GPL"). To request
the Linux Filepath source code, send an email to tsmosreq@us.ibm.com.

7. Install the snapshot difference incremental backup support for NetApp and
N-Series file servers by entering the following command:
rpm -i TIVsm-BAhdw.x86_64.rpm

8. The default language installed with the backup-archive client is American
English. Use the general syntax shown in this step to install additional
languages. Substitute the language identifier shown in the following table for
the language_ID variable in the sample command:
rpm -i TIVsm-msg.language_ID.x86_64.rpm

Table 35. Language pack identifiers

Language Language identifier

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Portuguese PT_BR

Russian RU_RU

Spanish ES_ES

Traditional Chinese (EUC) ZH_CN

Traditional Chinese Big5 ZH_TW

Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Uninstalling the Tivoli Storage Manager Linux x86_64 client
You can use the following procedure to uninstall the Tivoli Storage Manager Linux
x86_64 client.

You must be logged in as root to perform this procedure. Uninstall the packages in
the order shown.

To uninstall a previously installed Tivoli Storage Manager client package, enter the
following commands to remove the packages for journal-based backup, the filepath
component, the Backup-Archive Client, language packages, the API, and the IBM
Global Security Toolkit (GSKit).
1. To uninstall the journal-based backup components only, remove both packages

(journal-based backup and filepath). The TIVsm-JBB package is dependent on

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 31

|
|

|

|
|
|
|

|
|

|

|
|
|
|

|

||

||

||

||

||

||

||

||

||

||

||

||

||

||

||
|

|

|
|
|
|

|
|

mailto://tsmosreq@us.ibm.com

the filepath package. If you use two separate rpm -e commands to uninstall the
components one at a time, uninstall the TIVsm-JBB package first.
rpm -e TIVsm-JBB TIVsm-filepath

2. Uninstall the Backup-Archive Client packages:
a. If you installed the optional TIVsm-BAcit package, uninstall it before you

uninstall the client:
b. rpm -e TIVsm-BAcit

c. Uninstall the Backup-Archive Client.
rpm -e TIVsm-BA

3. If language packages are installed, they must be removed before removing the
API package. Enter the following command, and replace xx_xx with the
language code for each additional language that you installed. For a list of
language code identifiers, see “Installing the Tivoli Storage Manager Linux
x86_64 client” on page 28
rpm -e TIVsm-msg.xx_xx

4. Uninstall any products that are dependent on the API, such as IBM Tivoli
Storage Manager Data Protection products. Any API-dependent products must
be uninstalled before you uninstall the API package. If you uninstall an
API-dependent product, you must reinstall it after installing a newer version of
the backup-archive client and API packages. Consult the documentation of the
dependent product to determine what you need to do to prevent data loss
when you uninstall and reinstall the products.
a. If you installed the optional API common inventory package

(TIVsm-APIcit), uninstall it before you uninstall the API package. Use the
following command to uninstall the package:
rpm -e TIVsm-APIcit

b. Uninstall the API package using the following command:
rpm -e TIVsm-API64

5. To remove the Global Security Kit (GSKit) 64-bit package, enter the following
command:
rpm -e gskcrypt64 gskssl64

Tip: The version number of the packages is not needed for uninstall.
Related tasks

“Installing the Tivoli Storage Manager Linux x86_64 client” on page 28

Installing the Tivoli Storage Manager Linux on System z client
You can install the IBM Tivoli Storage Manager Linux on System z client from the
product DVD, or other installation media.

You must be logged in as root to perform this procedure.

If you have Tivoli Storage Manager version 6.2 (or an earlier version) installed,
remove it (rpm -e) and any other dependent software programs before installing a
newer version.

If you have Tivoli Storage Manager version 6.3 (or newer) installed, you can use
the rpm upgrade option (rpm -U) or the rpm freshen option (rpm -F) to upgrade
the existing software to a newer version. rpm -U can be used to install new
packages or upgrade existing packages; rpm -F can only update packages that are
already installed.

32 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|

|

|
|
|
|
|
|
|

|
|
|

|

|

|

|

|
|

|

|
|
|

|
|
|
|
|

Stop any running Tivoli Storage Manager processes before uninstalling or
upgrading the Tivoli Storage Manager API, backup-archive client, or messages
packages.

The following installation options are available in uncompressed packages on the
DVD.

Table 36. Package names, contents, and default directory

Package Name Contents Default directory

gskcrypt64-8.x.x.x.linux.s390x.rpm
gskssl64-8.x.x.x.linux.s390x.rpm

64-bit GSKit packages /usr/local/ibm/gsk8_64

TIVsm-API64.s390x.rpm 64-bit application
programming
interface (API), which
contains the Tivoli
Storage Manager API
shared libraries and
samples.

/opt/tivoli/tsm/client/api/bin64

TIVsm-BA.s390x.rpm 64-bit Tivoli Storage
Manager
backup-archive client
(command-line),
administrative client
(dsmadmc), the web
client, and
documentation.

/opt/tivoli/tsm/client/ba

This directory is considered to be the default
installation directory for many
backup-archive client files. The sample
system-options file (dsm.sys.smp) is written
to this directory. If the DSM_DIR
environment variable is not set, the dsmc
executable file, the resource files, and the
dsm.sys file are stored in this directory.

If DSM_CONFIG is not set, the client
user-options file must be in this directory.

If you do not define DSM_LOG, Tivoli
Storage Manager writes messages to the
dsmerror.log and dsmsched.log files in the
current working directory.

TIVsm-APIcit.s390x.rpm

TIVsm-BAcit.s390x.rpm

Optional. These files
provide the IBM Tivoli
Common Inventory
Technology
components that you
can use to obtain
information about the
number of client and
server devices
connected to the
system, and the
utilization of
processor value units
(PVUs) by server
devices. See
“Estimating processor
value units” in the
IBM Tivoli Storage
Manager for Linux
Administrator's Guide
for more information.

APIcit is installed in tivoli/tsm/client/api/
bin64/cit/

BAcit is installed in tivoli/tsm/client/ba/
bin/cit/

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 33

|
|
|

|
|

||

|||

|
|
||

||
|
|
|
|
|
|

|

||
|
|
|
|
|
|
|

|

|
|
|
|
|
|
|
|

|
|

|
|
|
|

|

|

|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|
|

|
|

|
|

Table 36. Package names, contents, and default directory (continued)

Package Name Contents Default directory

TIVsm-filepath-version-vendor.s390x.rpm
TIVsm-JBB.s390x.rpm

Files needed to
support journal based
backups.

/opt/filepath
/opt/tivoli/tsm/client/ba/bin

TIVsm-msg.xx_xx.s390x.rpm Additional languages
and messages.

/opt/tivoli/tsm/client/lang/xx_xx

Where xx_xx defines the language installed.

Use the following procedure to install the Tivoli Storage Manager packages. Install
the packages in the order shown.
1. Mount the Tivoli Storage Manager UNIX client DVD to /dvd.
2. Change to the directory where the packages are stored on the DVD:

cd /dvd/tsmcli/linux390

3. Install the 64-bit Global Security Toolkit (GSKit) packages. In this example, the
"8.x.x.x" characters represent the GSKIT version on the DVD:
rpm -U gskcrypt64-8.x.x.x.linux.s390x.rpm gskssl64-8.x.x.x.linux.s390x.rpm

4. Install the 64-bit Tivoli Storage Manager API, and optionally install the
common inventory technology package needed to support processor value unit
(PVU) calculations.
a. Required: install the Tivoli Storage Manager API:

rpm -i TIVsm-API64.s390x.rpm

b. Optional: Install the common inventory technology package used by the
API. This package is dependent on the API so it must be installed after the
API package is installed.
rpm -i TIVsm-APIcit.s390x.rpm

If you only need the API installed, you can stop here. The rest of the steps in
this procedure describe how to install the Backup-Archive Client components
and an optional client package that is needed only if you want the client to
send PVU metrics to the server. Also described in subsequent steps are the
installation of the packages that are needed if you want to perform
journal-based backups, and the installation of additional languages.

5. Install the backup-archive Java client, command line client, administrative
client, web client, and the documentation; optionally install the common
inventory technology package needed to support processor value unit (PVU)
calculations.
a. Install the backup-archive client components.

rpm -i TIVsm-BA.s390x.rpm

b. Optional: install the common inventory technology package the client uses
to send PVU metrics to the server. This package is dependent on the client
package so it must be installed after the client package is installed.
rpm -i TIVsm-BAcit.s390x.rpm

6. Optional: If you want to use journal-based backups, install the packages needed
to support the filepath component and journal based backups. Install the
filepath component first and ensure that you install the filepath package that is
appropriate for the operating system on the client computer. Specify one of the
following package names for the filepath package name:
v TIVsm-filepath-version-rhel55.s390x.rpm, for Red Hat Enterprise Linux 5.5.
v TIVsm-filepath-version-rhel60.s390x.rpm, for Red Hat Enterprise Linux 6.0.

34 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|||

|
|
|
|
|

|
|

||
|
|

|
|

|
|

|

|

|

|
|

|

|
|
|

|

|

|
|
|

|

|
|
|
|
|
|

|
|
|
|

|

|

|
|
|

|

|
|
|
|
|

|

|

v TIVsm-filepath-version-sles10sp3.s390x.rpm, for SUSE Linux Enterprise
Server 10, SP 3.

v TIVsm-filepath-version-sles11sp1.s390x.rpm, for SUSE Linux Enterprise
Server 11, SP 1.

rpm -i TIVsm-filepath-version-vendor.s390x.rpm TIVsm-JBB.s390x.rpm

If none of the above packages matches your Linux version, you must compile
Filepath from source code. The Linux Filepath kernel module is licensed
pursuant to the terms of the GNU General Public License ("GPL"). To request
the Linux Filepath source code, send an email to tsmosreq@us.ibm.com.

7. The default language installed with the backup-archive client is American
English. Use the general syntax shown in this step to install additional
languages. Substitute the language identifier shown in the following table for
the language_ID variable in the sample command:
rpm -i TIVsm-msg.language_ID.s390x.rpm

Table 37. Language pack identifiers

Language Language identifier

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Portuguese PT_BR

Russian RU_RU

Spanish ES_ES

Traditional Chinese (EUC) ZH_CN

Traditional Chinese Big5 ZH_TW

Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Uninstalling the Tivoli Storage Manager Linux on System z
client

You can use the following procedures to uninstall the Tivoli Storage Manager
Linux on System z client.

You must be logged in as root to perform this procedure. Uninstall the packages in
the order shown.

To uninstall a previously installed Tivoli Storage Manager client package, enter the
following commands to remove the packages for journal-based backup, the filepath
component, the Backup-Archive Client, language packages, the API, and the IBM
Global Security Toolkit (GSKit).
1. To uninstall the journal-based backup components only, remove both packages

(journal-based backup and filepath). The TIVsm-JBB package is dependent on

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 35

|
|

|
|

|

|
|
|
|

|
|
|
|

|

||

||

||

||

||

||

||

||

||

||

||

||

||

||

||
|

|

|

|
|
|
|

|
|

mailto://tsmosreq@us.ibm.com

the filepath package. If you use two separate rpm -e commands to uninstall the
components one at a time, uninstall the TIVsm-JBB package first.
rpm -e TIVsm-JBB TIVsm-filepath

2. Uninstall the Backup-Archive Client packages:
a. If you installed the optional TIVsm-BAcit package, uninstall it before you

uninstall the client:
b. rpm -e TIVsm-BAcit

c. Uninstall the Backup-Archive Client.
rpm -e TIVsm-BA

3. If language packages are installed, they must be removed before removing the
API package. Enter the following command, and replace xx_xx with the
language code for each additional language that you installed. For a list of
language code identifiers, see “Installing the Tivoli Storage Manager Linux on
System z client” on page 32.
rpm -e TIVsm-msg.xx_xx

4. Uninstall any products that are dependent on the API, such as IBM Tivoli
Storage Manager Data Protection products. Any API-dependent products must
be uninstalled before you uninstall the API package. If you uninstall an
API-dependent product, you must reinstall it after installing a newer version of
the backup-archive client and API packages. Consult the documentation of the
dependent product to determine what you need to do to prevent data loss
when you uninstall and reinstall the products.
a. If you installed the optional API common inventory package

(TIVsm-APIcit), uninstall it before you uninstall the API package. Use the
following command to uninstall the package:
rpm -e TIVsm-APIcit

b. Uninstall the API package using the following command:
rpm -e TIVsm-API64

5. To remove the Global Security Kit (GSKit) 64-bit package, enter the following
command:
rpm -e gskcryp64 gskssl64

Tip: The version number of the packages is not needed for uninstall.
Related tasks

“Installing the Tivoli Storage Manager Linux on System z client” on page 32

Installing the Tivoli Storage Manager Mac OS X client
You can install the Tivoli Storage Manager Mac OS X client from the product DVD,
or other installation media.

Requirement: You must be a system administrator to install Tivoli Storage
Manager.

To install the Mac OS X client from the Tivoli Storage Manager DVD, follow these
steps:
1. Go to the tsmcli/mac directory, for the Mac OS X client installer.
2. Double-click the 6.3.0.0-TIV-TSMBAC-Mac.dmg file, to mount the disk image.
3. Double-click the Tivoli Storage Manager installation package icon.
4. Follow the prompts to complete the installation.

36 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|

|

|
|
|
|
|
|
|

|
|
|

|

|

|

|

|

Installing the backup-archive client using the command line is an optional method
of installation that is useful in situations where the installation needs to be done on
multiple systems or on systems with no console attached. The installation is done
from the command line, can be scripted, and requires no user interaction.

To install the Tivoli Storage Manager backup-archive client from the command line,
follow these steps:
1. Change directories to where the Tivoli Storage Manager installer is located.
2. Install the custom install package using the following command:

/usr/sbin/installer -pkg "./Tivoli Storage Manager.mpkg"/Contents/
Packages/TsmBaDsmadmc.pkg -target /

3. To do a typical installation, issue this command:
/usr/sbin/installer -pkg "./Tivoli Storage Manager.mpkg" -target /

4. To install the Tivoli Storage Manager API, issue this command:
/usr/sbin/installer -pkg "/Volumes/

Tivoli Storage Manager/Tivoli Storage Manager.mpkg/
Contents/Packages/TsmApi.pkg" -target /

5. To install the Tivoli Storage Manager API Samples, issue this command:
/usr/sbin/installer -pkg "/Volumes/

Tivoli Storage Manager/Tivoli Storage Manager.mpkg/
Contents/Packages/TsmApiSample.pkg" -target /

6. To install a language pack, issue this command, where xx_XX is the language
code to install, listed in the following table.
/usr/sbin/installer -pkg "/Volumes/

TSM Language Pack -- xx_XX/TsmBaxx_XX.pkg" -target

Table 38. Mac OS X client: Language codes for installation packages

Language Tivoli Storage Manager Language code

English EN_US

Simplified Chinese ZH_CN

Traditional Chinese ZH_TW

Czech CS_CZ

French FR_FR

German DE_DE

Hungarian HU_HU

Italian IT_IT

Japanese JA_JP

Korean KO_KR

Polish PL_PL

Brazilian Portuguese PT_BR

Russian RU_RU

Spanish ES_ES

The packages listed in Table 39 on page 38 are part of Tivoli Storage Manager and
are used by the Mac OS X Install application. Use the information in the table to
assist you if you need to do a fully customized command-line installation.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 37

Table 39. Mac OS X installation packages

Package Package Name Package Description

Tivoli Storage Manager
Backup-Archive Java Bundle

TsmBaJavaBundle.pkg Contains the following
component:

v Tivoli Storage Manager
Java client GUI
Note: Requires that the
following packages be
installed first:

– Tivoli Storage Manager
Backup-Archive Java
GUI Files

– Tivoli Storage Manager
Backup-Archive Client
Common Java Files

– Tivoli Storage Manager
Backup-Archive Client
Common Files

– IBM Global Security
Toolkit (GSKIT)

– Tivoli Storage Manager
Backup-Archive Help
and Messages

Tivoli Storage Manager
Backup-Archive Web Applet

TsmBaWebApplet.pkg Contains the following
component:

v Tivoli Storage Manager
Web Client
Note: Requires that the
following packages be
installed first:

– Tivoli Storage Manager
Backup-Archive Java
GUI Files

– Tivoli Storage Manager
Backup-Archive Client
Common Java Files

– Tivoli Storage Manager
Backup-Archive Client
Common Files

– IBM Global Security
Toolkit (GSKIT)

– Tivoli Storage Manager
Backup-Archive Help
and Messages

38 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 39. Mac OS X installation packages (continued)

Package Package Name Package Description

Tivoli Storage Manager
Administrative Client

TsmBaDsmadmc.pkg Contains the Tivoli Storage
Manager Administrative
Client
Note: Requires that the
following packages be
installed first:

v Tivoli Storage Manager
Backup-Archive Client
Common Files

v IBM Global Security
Toolkit (GSKIT)

v Tivoli Storage Manager
Backup-Archive Help and
Messages

Tivoli Storage Manager
Sample Option Files

TsmBaSmp.pkg Contains the Tivoli Storage
Manager sample option files

Tivoli Storage Manager
Backup-Archive Client
Common Files

TsmBaClientCommon.pkg Contains the files that are
used by all of the Tivoli
Storage Manager
Backup-Archive client
components.

Tivoli Storage Manager
Backup-Archive Client
Common Java GUI Files

TsmBaJavaCommon.pkg Contains the files that are
used by all of the Tivoli
Storage Manager
Backup-Archive client Java
components.

Tivoli Storage Manager
Backup-Archive Java GUI
Files

TsmBaJavaGui.pkg Contains the files used by
the Tivoli Storage Manager
Backup-Archive Java GUI
component.

Tivoli Storage Manager
Backup-Archive Help and
Messages

TsmBaHelpCat.pkg Contains the Tivoli Storage
Manager messages and
command-line help that is
used by all of the Tivoli
Storage Manager
Backup-Archive client
components.

IBM Global Security Toolkit
(GSKIT)

TsmBaIcc.pkg Contains the IBM Global
Security Kit (GSKIT) that
provides data encryption for
the Tivoli Storage Manager.

Tivoli Storage Manager
Application Programming
Interface (API)

TsmApi.pkg Contains the following
component: Tivoli Storage
Manager API.

Tivoli Storage Manager
Language Pack – Czech

TsmBaCS_CZ.pkg Contains Czech localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 39

|
|
|
|
|
|

Table 39. Mac OS X installation packages (continued)

Package Package Name Package Description

Tivoli Storage Manager
Language Pack – German

TsmBaDE_DE.pkg Contains German localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Spanish

TsmBaES_ES.pkg Contains Spanish localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – French

TsmBaFR_FR.pkg Contains French localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Hungarian

TsmBaHU_HU.pkg Contains Hungarian
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Italian

TsmBaIT_IT.pkg Contains Italian localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Japanese

TsmBaJA_JP.pkg Contains Japanese localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Korean

TsmBaKO_KR.pkg Contains Korean localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Polish

TsmBaPL_PL.pkg Contains Polish localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Brazilian
Portuguese

TsmBaPT_BR.pkg Contains Brazilian
Portuguese localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Russian

TsmBaRU_RU.pkg Contains Russian localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client
component.

40 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 39. Mac OS X installation packages (continued)

Package Package Name Package Description

Tivoli Storage Manager
Language Pack – Simplified
Chinese

TsmBaZH_CN.pkg Contains Simplified Chinese
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client
component.

Tivoli Storage Manager
Language Pack – Traditional
Chinese

TsmBaZH_TW.pkg Contains Traditional Chinese
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client
component.

Default installation directories

Here are the default directories where some files are stored as part of the client
installation:
v The sample system-options file, dsm.sys.smp, is placed in the installation

directory.
v If DSM_DIR is not set, the executable file dsmc, the resource files, and the

dsm.sys file are stored in the default installation directory. The default
installation directory is typically either /Library/Preferences/Tivoli Storage
Manager or ~/Library/Preferences/Tivoli Storage Manager.

v If DSM_CONFIG is not set, the client user-options file must be in
/Library/Preferences/Tivoli Storage Manager or ~/Library/Preferences/
Tivoli Storage Manager. If DSM_CONFIG is set, then the file must reside in the
directory specified by DSM_DIR.

v If you do not define DSM_LOG, Tivoli Storage Manager writes messages to the
/Library/Logs or ~/Library/Logs files.

Uninstalling the Tivoli Storage Manager Mac OS X client
You can use the following procedures to uninstall the Tivoli Storage Manager Mac
OS X client.

If the Tivoli Storage Manager scheduler is configured as a startup item, use the
TSM Tools for Administrators function or the StopCad.sh shell script to stop and
uninstall the scheduler before proceeding.

You can use the shell script to uninstall the backup-archive client on the Mac OS X
platform. The shell script name is uninstall.sh and it is located in the default
installation directory /Library/Application Support/tivoli/tsm/client/ba/bin.
Use the sudo command to run the script.

Alternately, you can complete the following steps instead of using the script:
1. Move the following folders to the trash:

v /Applications/Tivoli Storage Manager
v /Library/Application Support/tivoli

2. Remove the following symbolic links:
v /usr/bin/dsmc
v /usr/bin/dsmtca
v /usr/bin/dsmcad

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 41

v /usr/bin/dsmadmc
v /usr/bin/dsmtrace
v /usr/bin/dsmagent
v /usr/lib/libxmlutil-6.2.0.dylib
v /usr/lib/libtsm620xerces-c1_6_0.dylib

Tivoli Storage Manager might have created log files in these locations:
1. /Library/Logs/tivoli
2. ~/Library/Logs/tivoli

The Tivoli Storage Manager Option files (dsm.opt and dsm.sys) are usually located
here:
1. /Library/Preferences/Tivoli Storage Manager
2. ~/Library/Preferences/Tivoli Storage Manager

Removal of the log and option files is optional.

Installing the Tivoli Storage Manager Solaris client
You can install the Tivoli Storage Manager Solaris client from the product DVD, or
other installation media.

If a previous version of Tivoli Storage Manager has been installed, remove it before
installing a new version. Refer to “Uninstalling the Tivoli Storage Manager Solaris
client” on page 46 for information about removing previous Tivoli Storage
Manager packages.

This installation procedure is designed to install directly from the Tivoli Storage
Manager UNIX client DVD from a local or remote-mounted DVD drive.

The following installation packages are available on the DVD in the following
locations:
v /dvd/tsmcli/solaris (Solaris SPARC packages)

A Tivoli Storage Manager installation administration file (tsmadmin) is used in place
of the default administration file (/var/sadm/install/admin), so that you are not
asked about setuid, setgid or superuser permission during installation. If you want
to use the default administration file, remove the -a ./tsmadmin option from the
commands listed, and answer the questions about setuid, setgid, or superuser
permission during installation with Y.

Table 40. Installation package names and descriptions

Package Package Name Package Description

IBM Global Security Toolkit
(GSKit) 64 bit

gsk8cry64.pkg and
gsk8ssl64/pkg

Contains the IBM Global
Security Kit (GSKit) that
provides Secure Sockets
Layer (SSL) 64-bit data
encryption between the
Tivoli Storage Manager client
and server.

Tivoli Storage Manager
Application Programming
Interface (API)

TIVsmCapi.pkg Contains the Tivoli Storage
Manager 64-bit API shared
library and samples.

42 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|
|
|
|
|
|
|
|
|

|
|
|

||
|
|

Table 40. Installation package names and descriptions (continued)

Package Package Name Package Description

Tivoli Storage Manager
Backup-Archive Client

TIVsmCba.pkg Contains the following 64-bit
components:

v Tivoli Storage Manager
Backup-Archive Client
(command-line and GUI)

v Tivoli Storage Manager
Administrative Client
(command-line)

v Tivoli Storage Manager
web Backup-Archive
Client

Note:

1. TCP/IP and Shared
memory are supported as
communication methods.

2. The web client is an
integral part of the
Backup-Archive client
package and cannot be
installed without it.

Tivoli Storage Manager
French language

TIVsmClFr.pkg Contains French localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
German language

TIVsmClDe.pkg Contains German localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Italian language

TIVsmClIt.pkg Contains Italian localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Portuguese language

TIVsmClPt.pkg Contains Portuguese
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client.

Tivoli Storage Manager
Spanish language

TIVsmClEs.pkg Contains Spanish localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Czech language

TIVsmClCs.pkg Contains Czech localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Hungarian language

TIVsmClHu.pkg Contains Hungarian
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client.

Tivoli Storage Manager
Polish language

TIVsmClPl.pkg Contains Polish localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 43

|
|
|

|
|
|
|
|

Table 40. Installation package names and descriptions (continued)

Package Package Name Package Description

Tivoli Storage Manager
Russian language

TIVsmClRu.pkg Contains Russian localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Japanese language

TIVsmClJa.pkg Contains Japanese localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Korean language

TIVsmClKo.pkg Contains Korean localized
messages for the Tivoli
Storage Manager API and
Backup-Archive client.

Tivoli Storage Manager
Simplified Chinese language

TIVsmClSc.pkg Contains Simplified Chinese
localized messages for the
Tivoli Storage Manager API
and Backup-Archive client.

Tivoli Storage Manager
Traditional Chinese (EUC)
language

TIVsmClTc.pkg Contains Traditional Chinese
(EUC) localized messages for
the Tivoli Storage Manager
API and Backup-Archive
client.

Make sure that you install these packages in the given order. This is required for
the following reasons:
v GSKit is a prerequisite of the API
v The API is a prerequisite of the Backup-Archive client package

Follow these steps to install Tivoli Storage Manager:
1. Login as the root user and mount the Tivoli Storage Manager UNIX client DVD

to /dvd.
2. Change to the directory where the packages are stored: cd /dvd/tsmcli/

solaris. If the Tivoli Storage Manager UNIX client DVD is not mounted to
/dvd, or if the packages are stored in a different directory (for example,
downloaded by ftp), change to the correct directory.

3. The IBM Global Security Kit (GSKit); it is a prerequisite of the Tivoli Storage
Manager API package. Install GSKit using the following commands:
pkgadd -n -a ./tsmadmin -d ./gsk8cry64.pkg gsk8cry64
pkgadd -n -a ./tsmadmin -d ./gsk8ssl64.pkg gsk8ssl64

Note: These commands install the 64-bit GSKit in the global zone and in all
running non-global zones. To install Tivoli Storage Manager in a sparse-root,
non-global zone only, GSKit must first be installed in the global zone.

4. Use the following command to install the Tivoli Storage Manager API:
pkgadd -n -a ./tsmadmin -d ./TIVsmCapi.pkg TIVsmCapi

Note: This command installs the Tivoli Storage Manager 64-bit API in the
global zone and in all running non-global zones. If you want to install it in the
global zone only, use the -G parameter of the pkgadd command.

5. Use the following command to install the Tivoli Storage Manager
Backup-Archive Client:

44 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|

|
|
|

pkgadd -n -a ./tsmadmin -d ./TIVsmCba.pkg TIVsmCba

This command installs the 64-bit Backup-Archive Client 64-components in the
global zone and in all running non-global zones. If you want to install them in
the global zone only, use the -G parameter of the pkgadd command.

6. The Tivoli Storage Manager default language is English. To install additional
languages (optional), enter the commands listed in Table 41, for each additional
language.

Table 41. Language installation commands

To install this language Enter this command

NLS French messages pkgadd -n -a ./tsmadmin -d
./TIVsmClFr.pkg TIVsmClFr

NLS German messages pkgadd -n -a ./tsmadmin -d
./TIVsmClDe.pkg TIVsmClDe

NLS Italian messages pkgadd -n -a ./tsmadmin -d
./TIVsmClIt.pkg TIVsmClIt

NLS Spanish messages pkgadd -n -a ./tsmadmin -d
./TIVsmClEs.pkg TIVsmClEs

NLS Portuguese messages pkgadd -n -a ./tsmadmin -d
./TIVsmClPt.pkg TIVsmClPt

NLS Czech messages pkgadd -n -a ./tsmadmin -d
./TIVsmClCs.pkg TIVsmClCs

NLS Hungarian messages pkgadd -n -a ./tsmadmin -d
./TIVsmClHu.pkg TIVsmClHu

NLS Polish messages pkgadd -n -a ./tsmadmin -d
./TIVsmClPl.pkg TIVsmClPl

NLS Russian messages pkgadd -n -a ./tsmadmin -d
./TIVsmClRu.pkg TIVsmClRu

NLS Japanese messages pkgadd -n -a ./tsmadmin -d
./TIVsmClJa.pkg TIVsmClJa

NLS Korean messages pkgadd -n -a ./tsmadmin -d
./TIVsmClKo.pkg TIVsmClKo

NLS Simplified Chinese messages pkgadd -n -a ./tsmadmin -d
./TIVsmClSc.pkg TIVsmClSc

NLS Traditional Chinese messages (EUC) pkgadd -n -a ./tsmadmin -d
./TIVsmClTc.pkg TIVsmClTc

This installs the localized messages for the Tivoli Storage Manager API, and the
Backup-Archive client. If you want to install them in the global zone only, use
the -G parameter of the pkgadd command.

Important: For a Solaris 10 sparse root non-global zone, the /usr file system is
normally mounted as read-only (LOFS) from the global zone, and the following
conditions apply:
v If Tivoli Storage Manager is not installed in the global zone, a warning message

appears at the end of the installation. The message asks the global administrator
to create the required links that are provided as part of the warning messages.

v If Tivoli Storage Manager is already installed in the global zone, creation of these
links is not necessary. The links are already present and they are pointing to the
correct executable and libraries

Chapter 1. Installing the Tivoli Storage Manager backup-archive clients 45

Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Uninstalling the Tivoli Storage Manager Solaris client

Important: If HSM is installed, the Backup-Archive Client cannot be removed if
the HSM client is installed. See the IBM Tivoli Storage Manager for Space Management
for UNIX and Linux User's Guide for instructions to uninstall HSM. When HSM is
uninstalled, then uninstall the Backup-Archive Client..

Follow these steps to uninstall all the packages related to Tivoli Storage Manager,
including the command line, GUI, Web GUI and administrative client components.

Important: Make sure that you uninstall the packages in the given order.

A Tivoli Storage Manager installation administration file (tsmadmin) is used in place
of the default administration file (/var/sadm/install/admin), so that you will not
be prompted for questions about setuid, setgid or superuser permission during
installation. If you want to use the default administration file, remove the -a
./tsmadmin option from the commands listed below and answer the questions
about setuid, setgid, or superuser permission during installation with y.
1. Enter the following command to uninstall the Tivoli Storage Manager

Backup-Archive Client:
pkgrm -n -a ./tsmadmin TIVsmCba

This uninstalls all of the components of the Backup-Archive Client
(command-line, GUI, web client, and the administrative client). You cannot
uninstall individual components of this package (e.g. the command line client).

2. If one or more language messages packages are installed, remove them before
removing the API package. Enter the following command using the root user
ID:
pkgrm -n -a ./tsmadmin TIVsmClCs TIVsmClDe TIVsmClEs TIVsmClFr \

TIVsmClHu TIVsmClIt TIVsmClJa TIVsmClKo \
TIVsmClPl TIVsmClPt TIVsmClRu TIVsmClSc TIVsmClTc

3. Enter the following command to uninstall the Tivoli Storage Manager API:
pkgrm -n -a ./tsmadmin TIVsmCapi

The API cannot be removed if the TSM Backup-Archive Client is installed. The
Tivoli Storage Manager Backup-Archive Client must be removed first.

4. Enter the following commands to uninstall the GSKit:
pkgrm -n -a ./tsmadmin gsk8ssl64
pkgrm -n -a ./tsmadmin gsk8cry64

46 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|

|
|
|

|
|

Chapter 2. Configure the Tivoli Storage Manager client

After successfully installing the Tivoli Storage Manager client, you must configure
the client before performing any operations.

If you are upgrading your Tivoli Storage Manager client, it is unnecessary to
reconfigure the scheduler, Web client, or other configuration settings. If the
dsm.opt and dsm.sys files used by the previous client installation are available in
the default installation directory or the directory or file pointed to by the
DSM_CONFIG and DSM_DIR environment variables, Tivoli Storage Manager
accesses these files for configuration information.

There are some required and optional configuration tasks. The required configuration
tasks include the following:
v “Creating and modifying the client system-options file” on page 51
v “Register your workstation with a server” on page 95

Optional configuration tasks include the following:
v “Creating a default client user-options file” on page 52
v “Creating a customized client user-options file” on page 54
v “Environment variables” on page 56
v “Configuring the Web client” on page 59
v “Configuring the client scheduler” on page 60
v “Creating an include-exclude list” on page 96

UNIX and Linux client root and authorized user tasks
The phrases root user and authorized user identify tasks that either a system
administrator, a user that does not have administrator authority, or both can
perform.

Tivoli Storage Manager commands and options that you can use to perform these
tasks are also identified in this way.

An authorized user is any user running with a real user ID of 0 (root) or a user
who owns the Tivoli Storage Manager executable file and whose owner execution
permission bit is set to s. In the following example, the user tivoli is an
authorized user:
-rwsr-xr-x 1 tivoli dsmdev 2880479 Nov 5 13:42 dsmc*

The following table shows the tasks that can and cannot be performed by the root
user, authorized user, and the user that does not have administrator authority.

Table 42. Tasks for root users, authorized users, and users with no administrator authority

Task Root user Authorized user User with no administrator
authority

Install the backup-archive
client

Yes No No

© Copyright IBM Corp. 1993, 2011 47

Table 42. Tasks for root users, authorized users, and users with no administrator authority (continued)

Task Root user Authorized user User with no administrator
authority

Register new nodes with
the Tivoli Storage Manager
server

Yes Yes No, even when the
registration is set to open on
the server

Set or recreate the Tivoli
Storage Manager password
for client workstations

Yes, if the password file has
been deleted

Yes, if the password file has
been deleted and you have
write permission to the file

No, not if the password file
has been deleted

Create and modify dsm.sys Yes Yes, if you have write
permission to the file

No

Create and modify the
client user-options file
(dsm.opt)

Yes Yes, if you have write
permission to the file

Yes, if you own the file

Create and modify an
include-exclude list

Yes Yes No

Backup Yes

Note: The Tivoli Storage
Manager administrator can
specify an option on either
the Register Node or
Update Node commands to
specify who is allowed to
back up data for a node.
Setting BACKUPINITiation to
root restricts backups so
that only root users can
back up files on a node.
Setting BACKUPINITiation
to all allows any user to
back up data on a node.
See the Tivoli Storage
Manager Administrator's
Guide for more information.

Yes, if you have read
permission, regardless of
ownership

Yes, if you own the file

Restore Yes; when restoring to a
new location or the same
location, file permission
and ownership are
preserved

Yes; however, the operating
system prevents writing to
the same location if the file
has read only permission.
When restoring to the same
location, file permissions
and ownership are
preserved. When restoring
to a different location, the
permissions of the restored
file are preserved but the
ownership is changed to
that of the authorized user.

Yes, if you own the file or
you are granted access. The
ownership of the restored
file changes to the
non-authorized user.

Archive Yes Yes, if you have read
permission, regardless of
ownership

Yes, if you have read
permission, regardless of
ownership

48 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 42. Tasks for root users, authorized users, and users with no administrator authority (continued)

Task Root user Authorized user User with no administrator
authority

Retrieve Yes. When retrieving to a
new location or to the same
location, file permissions
and ownership are
preserved.

Yes. However, the operating
system prevents writing to
the same location if the file
has read only permission.
Ownership of all retrieved
objects is changed to
authorized user.
Note: Retrieve for an
authorized user, using the
dsmj GUI only works for
individual files and not
when selecting directories.
Retrieve each file
individually using the dsmj
client or use the dsmc client
to restore an entire package
or directory structure.

Yes, if you archived the file.
Ownership of all retrieved
objects is changed to the
non-authorized user.

Client scheduler Yes Yes No

Grant user access to files on
the Tivoli Storage Manager
server

Yes Yes Yes, for files that you own
on the Tivoli Storage
Manager server

Delete Tivoli Storage
Manager server file spaces

Yes, if you are granted
backup or archive delete
authority by a Tivoli
Storage Manager server
administrator

Yes, if you are granted
backup or archive delete
authority by a Tivoli
Storage Manager server
administrator

No

Mac OS X

A system administrator is any user that is allowed to administer the system. You
can check your account type using the System Preferences > Accounts tool.
System Administrators have an account type of Admin.

The system administrator is responsible for configuring Tivoli Storage Manager so
non-administrators can manage their own data. Non-administrators (or
non-authorized users) meet the following criteria:
v They do not have a user ID of 0. They are not the root user.
v They have a user account that has not been configured as a system

administrator.

When a task requires additional authority to complete, you must use the
authorization application to start Tivoli Storage Manager. This allows Tivoli Storage
Manager to run with sufficient system privileges to complete the task. The
following table lists the authorization tools to use.

Table 43. Mac OS X authorization tools and associated Tivoli Storage Manager applications

Mac OS X authorization tool
Associated Tivoli Storage Manager
application

TSM Tools For Administrators
Tivoli Storage Manager
StartCad.sh
StopCad.sh

Chapter 2. Configure the Tivoli Storage Manager client 49

Table 43. Mac OS X authorization tools and associated Tivoli Storage Manager
applications (continued)

Mac OS X authorization tool
Associated Tivoli Storage Manager
application

sudo dsmc

Enable non-administrators to manage their own data
To enable non-administrators to use Tivoli Storage Manager to manage their own
data, the system administrator must do the following in addition to the normal
configuration steps: (1) Set the passwordaccess option to generate in the
system-options file (dsm.sys), and (2) Generate the initial password by using Tivoli
Storage Manager one time.

Restricting Tivoli Storage Manager access to a user group
When you install the Tivoli Storage Manager Backup-Archive Client, any user can
use Tivoli Storage Manager. You can restrict access to Tivoli Storage Manager by
non-administrative users (users other than root) by creating a user group and
allowing only users in that group to perform Backup-Archive Client operations.

Before using this procedure, log on as root and set the client passwordaccess
option to generate. Setting passwordaccess to generate stores the password locally
so users in the group that you create can log on without needing to know the node
password.

While logged on as root, create a user group to contain all users (other than root)
that you want to allow to perform Backup-Archive Client operations. See the
documentation for the operating system for instructions to create user groups.

This procedure uses a user group called trustedusers as the name of the user group
that contains all accounts that can perform backup-archive operations. When you
perform this procedure in your environment, specify a valid group name.

Perform the following steps to limit access to Tivoli Storage Manager client
operations to select users.
1. Change the ownership of dsmtca to include the trustedusers group. Type

chgrp trustedusers dsmtca.
2. Set the execute (x) bit for the group so anyone in the trustedusers group can

run dsmtca. Type chmod 750 dsmtca.
3. Set the SUID bit for dsmtca so that users in the group can run it with elevated

privileges. Type chmod u+s dsmtca.
4. Verify that the group has the execute bit set for the dsmtca file. Type

ls -l dsmtca.
The output from ls -l dsmtca should show that the SUID (s) bit set for dsmtca
in the user field, and the execute bit set in the group field.
-rwsr-x--- 1 root trustedusers 13327961 2011-05-19 08:34 dsmtca

After performing this procedure, users who are not included in the user group
cannot use the client to perform backup or archive operations.

50 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|
|
|

|

|
|
|
|

|
|
|
|

|
|
|

|
|
|

|
|

|
|

|
|

|
|

|
|

|
|

|

|
|

Creating and modifying the client system-options file
The client system-options file is an editable file that identifies the server and
communication method, and provides the configuration for backup, archiving,
hierarchical storage management, and scheduling.

Creating and modifying the client system-options file (dsm.sys) is a required root
user or authorized user task.

The Tivoli Storage Manager client GUI provides a Configuration Wizard that can
be used to create basic configuration files and test the connection to the Tivoli
Storage Manager server. The Configuration Wizard starts automatically if the
configuration files are not found when the GUI starts. If you want to modify the
configuration files after they are created, click on Setup Wizard from the Tools
menu of the GUI.

If you do not use the Configuration Wizard, you can create and modify the client
options file manually.

For Mac OS X, if you are a root user or authorized user, copy the dsm.sys.smp file
to dsm.sys in one of the following locations. The default locations are listed in the
order that they are searched.
1. A location identified by the DSM_DIR environment variable
2. /Library/Application Support/tivoli/tsm/client/ba/bin/

3. /Library/Preferences/Tivoli Storage Manager/

Tivoli Storage Manager uses the first options file that is found. You must use
the name dsm.sys for this file. The dsm.sys file is controlled by the system
administrator.

For Solaris systems, copying dsm.sys.smp to dsm.sys is not required. The Tivoli
Storage Manager Solaris client options files (dsm.opt and dsm.sys) are
automatically created in /usr/bin, if they do not already exist, and they are linked
to the client installation directory when you install the client. Note that the files are
not removed if you uninstall the Tivoli Storage Manager Solaris client, so you can
reuse your settings if you upgrade or reinstall the client.

For the other platforms, as the root user, copy the dsm.sys.smp file to dsm.sys and
then edit that file to configure your settings. The client looks for dsm.sys in the
directory specified by the DMS_DIR environment variable (if it is set and exported),
and then in the installation directory.

Important: If you are reinstalling and you want to keep your existing dsm.sys file
intact, do not copy the dsm.sys.smp file to dsm.sys.

Use the dsm.sys file to specify one or more servers to contact for services, and
communications options for each server. This file can also include authorization
options, backup and archive processing options, and scheduling options.

Edit dsm.sys to include the server or servers to which you want to connect. The
following is an example of a client system-options file stanza which contains the
required options for a server you want users to contact. You can specify options for
more than one server:

Chapter 2. Configure the Tivoli Storage Manager client 51

Servername server_a
COMMMethod TCPip
TCPPort 1500
TCPServeraddress node.domain.company.com

Important: If you want to use the Web client, you must also specify the
passwordaccess=generate option, and log in with the client to save the password.

As the default, your client node contacts the first server identified in the dsm.sys
file. You can specify a different server to contact by entering the servername option
in your own client user-options file (dsm.opt), or by entering that option with a
command.

You can also specify a default server and a migration server (if you have the HSM
client installed on your workstation) in your dsm.sys file.

The dsm.sys file can also contain the following option categories:
v Communication options
v Backup and archive processing options
v Restore and retrieve processing options
v Scheduling options
v Authorization options
v Error processing options
v Transaction processing option
v Web client options

You can modify your dsm.sys file using one of the following methods:
v From the client Java GUI main window, select Edit > Client Preferences.
v Use your favorite text editor.

Important: For Mac OS X, the system-options file must be a plain text file,
encoded as Unicode (UTF-8). By default, TextEdit does not save files as plain text.
Select Format > Make PlainText to save the user-options file as a plain text file. Set
the Plain Text Encoding: to Unicode (UTF-8). Do not add the .txt extension.

If you update the dsm.sys file while the client is running, you must restart the
process to pick up the changes.
Related concepts

Chapter 10, “Processing options,” on page 249
Related tasks

“Setting options in the client options file” on page 54
Related reference

“Defaultserver” on page 307
“Passwordaccess” on page 398

Creating a default client user-options file
During installation, a sample client user-options file called dsm.opt.smp is placed
in the installation directory.

Creating a default client user-options file (dsm.opt) is an optional root user or
authorized user task.

52 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

You can use the default client user-options file to define the following options:
v Backup and archive processing options
v Restore and retrieve processing options
v Scheduling options
v Format options
v Command processing options
v Authorization options
v Error processing options
v Transaction processing option
v Web client options

If you are a root user or a system administrator, you can create or modify a default
client user-options file for all users on your workstation. From the UNIX command
line:
1. Change to the directory containing the sample file.
2. For systems other than Solaris, copy the dsm.opt.smp file to dsm.opt or to a

new file name of your choice.
3. For UNIX and Linux (other than Mac OS X), use the following information:

v For the default client user-options file: You can store your default client
user-options file in the same directory as the dsm.sys.smp file, or in any
directory for which you have write access. If you rename your client
user-options file or place it in a different directory, you can set the
DSM_CONFIG environment variable or use the optfile option to point to
your new client user-options file.

4. For Mac OS X systems, use the following information:
v For the default client user-options file: You can store your default client

user-options file as /Library/Preferences/Tivoli Storage Manager/dsm.opt.
v For the client user-options file: You can copy your client user-options file to

~/Library/Preferences/Tivoli Storage Manager/dsm.opt, or in any directory
for which you have write access. If you rename your client user-options file
or place it in a different directory, you must set the DSM_CONFIG
environment variable or use the optfile option to point to your new client
user-options file.

Important: For Mac OS X, the system-options file must be a plain text file,
encoded as Unicode (UTF-8). By default, TextEdit does not save files as plain
text. Select Format > Make PlainText to save the user-options file as a plain
text file. Set the Plain Text Encoding: to Unicode (UTF-8). Do not add the .txt
extension.

You can then edit your dsm.opt file as appropriate for your system. From the GUI,
you can edit this file using the Preferences editor by opening the Edit menu and
selecting Preferences. The Preferences editor updates the client configuration files,
dsm.opt and dsm.sys, if any options have changed. If you update the dsm.opt file
during a session, you must restart the session to pick up the changes.

The Preferences editor uses the environment variable DSM_DIR to locate the
dsm.sys file and DSM_CONFIG to locate the client user-options file (default name
dsm.opt). The Preferences editor queries the server for options on the server, but
cannot change the server options file.

Chapter 2. Configure the Tivoli Storage Manager client 53

|
|
|
|
|

Related concepts

Chapter 10, “Processing options,” on page 249

Creating a customized client user-options file
If you want to use different options than those specified in the default client
user-options file (dsm.opt), you can create your own client user-options file.

You can set all of the options that can be set in the default user options file.
Creating a customized client user-options file (dsm.opt) is an optional root user or
authorized user task. To create or modify a client user-options file, use the
following method:
1. Contact the Tivoli Storage Manager administrator on your workstation to

determine the location of the sample client user-options file dsm.opt.smp, and
to get the TCP/IP address of the backup server you are connecting to and the
port it listens on.

2. Copy dsm.opt.smp to your home directory as dsm.opt, or a new file name of
your choice. You can store your client user-options file in any directory to
which you have write access.

3. Set the DSM_CONFIG environment variable to point to your new client
user-options file.

4. Edit your dsm.opt file as appropriate for your system or use the Tivoli Storage
Manager Preferences editor by selecting Edit > Preferences from the Tivoli
Storage Manager Java GUI.

Once you have created an options file, you can use the following steps to edit your
options file from the GUI.
1. Open the Edit menu and select Preferences.
2. Make any necessary changes, then click OK to save those changes.

Important: For Mac OS X, the system-options file must be a plain text file,
encoded as Unicode (UTF-8). By default, TextEdit does not save files as plain text.
Select Format > Make PlainText to save the user-options file as a plain text file. Set
the Plain Text Encoding: to Unicode (UTF-8). Do not add the .txt extension.
Related concepts

“Environment variables” on page 56
Related tasks

“Setting options in the client options file”

Setting options in the client options file
This section describes how to set options in your client options file, and how to
use options with commands.

To set an option in this file, enter the option name and one or more blank spaces,
followed by the option value.

To view or modify an options file, click Edit > Preferences from the Tivoli Storage
Manager client Java GUI. The Preferences editor updates the client system-options
file or client user-options file.

Important: For Mac OS X, the system-options file must be a plain text file,
encoded as Unicode (UTF-8). By default, TextEdit does not save files as plain text.

54 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|
|

Select Format > Make PlainText to save the user-options file as a plain text file. Set
the Plain Text Encoding: to Unicode (UTF-8). Do not add the .txt extension.

You can use the query options command to display all or part of your options and
their current settings. This command accepts an argument to specify a subset of
options. The default is to display all options.

You can also edit an options file with your favorite text editor.

To set an option in your client options file, enter the option name and one or more
blank spaces, followed by the option value. For example:

compression yes
nodename client_a

Some options consist of only the option name, such as verbose and quiet. You can
enter the entire option name or its abbreviation. For example, you can specify the
verbose option as either of the following:

verbose
ve

Follow these additional rules when entering options in your client user-options file
(dsm.opt):
v Begin each comment with an asterisk (*) as the first character in a line.
v Do not enter comments on the same line as an option.
v Optionally, indent options with spaces or tabs.
v Enter each option on a separate line and enter all parameters for an option on

the same line. For example, to specify a group of five different file systems as
your default client domain, enter one of the following:

domain /home /mfg /planning /mrkting /mgmt
Domain / /Volumes/fs2 /Volumes/fs2 /Volumes/fs3 /Volumes/fs4

v Enter one or more blank spaces between parameters.
On AIX, Mac OS, HP-UX, and Solaris, the maximum number of characters for a
file name is 255. The maximum combined length of the file name and path name
is 1024 characters. The Unicode representation of a character can occupy several
bytes, so the maximum number of characters that a file name might contain can
vary.
On Linux, the maximum length for a file name is 255 bytes. The maximum
combined length of both the file name and path name is 4096 bytes. This
matches the PATH_MAX that is supported by the operating system. The Unicode
representation of a character can occupy several bytes, so the maximum number
of characters that comprises a path and file name can vary. The limitation is the
number of bytes in the path and file components, which might or might not
correspond to an equal number of characters.

For archive or retrieve operations, the maximum length that you can specify for a
path and file name, combined, remains at 1024 bytes.

If you update the client user-options file while a session is active, you must restart
the session to pick up the changes.

You can use the query options command to display all or part of your options and
their current settings. The default is to display all options.

Chapter 2. Configure the Tivoli Storage Manager client 55

|
|

Related reference

“Query Options” on page 550

Environment variables
Generally, setting the environment variables is an optional task. Setting these
variables makes it more convenient for you to use the command line.

Set language environment variables
The Tivoli Storage Manager client automatically detects the language of the system
locale and displays in that language.

For example, a French operating system displays Tivoli Storage Manager in French
by default. If Tivoli Storage Manager cannot load the French message catalog, it
defaults to the English (United States) language pack. For example, if the client is
running in an unsupported language/locale combination, such as French/Canada
or Spanish/Mexico, Tivoli Storage Manager defaults to English (United States).

You can use the LANG environment variable to specify the language for the UNIX
and Linux clients.

Note: The operating system locale, the terminal character set, and the file name
character set encoding must match in order to display or enter file names correctly.

To set the LANG environment variable to French, type the following:
export LANG=fr_FR

Note:

v This section does not apply to Mac OS X.
v To display the Tivoli Storage Manager help browser menus in the language of

your current locale, ensure that the NLSPATH environment variable in the
/etc/profile file contains the following path:
NLSPATH=/usr/dt/lib/nls/msg/%L/%N.cat:$NLSPATH
export NLSPATH

If the locale of the Tivoli Storage Manager client is the same as the character
encoding of the file names, all of those files are backed up or restored correctly. If
you are running in any single-byte character set (SBCS), then all file names are
valid and are backed up or restored by the backup-archive client.

If you are running in a DBCS or UTF-8 locale, file names composed of characters
that are not valid in the DBCS or UTF-8 locale cannot be entered on the TSM client
command line. The files might be skipped when running a backup where a wild
card ("*") specification is used. If files are skipped, here is an example of the error
message issued:
ANS4042E Object name ’/testData/en_US_files/file3?’
contains one or more unrecognized characters and is not valid.

If all directories and files are not created with the same locale, then run your
scheduled backups using a single byte character set locale. This ensures that files
are not skipped due to the file name containing characters not defined in the
current locale. When you restore files, run in the same locale which matches the
locale encoding of the file name.

56 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

For example, file names consisting of Japanese characters might contain invalid
multibyte characters if they are displayed in a Chinese locale. These files are not
backed up and are not shown by the graphical user interface. If such files are
found during backup, the dsmerror.log file lists the skipped files.

Tip: When using the backup-archive client scheduling mode to back up a whole
system, set the LANG environment variable to en_US (or some other SBCS
language) to avoid skipped files.

Related information

http://www.ibm.com/software/sysmgmt/products/support/Field_Guides.html

Set processing environment variables
There are some circumstances where you must set the environment variables.

You must set the environment variables in either of the following circumstances:
v You want to invoke Tivoli Storage Manager from a directory other than the

directory where Tivoli Storage Manager is installed
v You want to specify a different options file for the backup-archive client, the

administrative client, or both.

Tip: You can also specify an alternate client options file for the command-line
client (not the administrative client) using the optfile option.

There are three environment variables you can set which affect Tivoli Storage
Manager processing:

PATH Includes the directory where the executable file dsmc resides.

DSM_DIR
Specifies the directory where the executable file dsmc, the resource files,
and the dsm.sys file reside. You cannot specify the root (/) directory for
DSM_DIR.

Refer to the installation section for your operating system to find the
default installation directory information.

When you request an image backup, image restore, snapshot-based file
backup, NAS backup, or NAS restore, Tivoli Storage Manager uses the
DSM_DIR environment variable to locate the corresponding plug-in library.
If DSM_DIR is not set, the client looks for the plug-in library in the
following directories:

AIX /usr/tivoli/tsm/client/ba/bin/plugins

HP-UX, all Linux clients, and Solaris
/opt/tivoli/tsm/client/ba/bin/plugins

DSM_CONFIG
Specifies the fully-qualified path and file name of the client user options
file for users who create their own personalized options file. The root
directory is not a valid value for DSM_CONFIG. Specify a directory other
than the root directory. If DSM_CONFIG is not set, or the -optfile option
is not used, the client user options file is expected to satisfy these
requirements:
1. The options file must be named dsm.opt.

Chapter 2. Configure the Tivoli Storage Manager client 57

http://www.ibm.com/software/sysmgmt/products/support/Field_Guides.html

2. For UNIX clients other than Mac OS X, if DSM_DIR is not set, then the
file must reside in the default installation directory. If DSM_DIR is set,
then the file must reside in the directory specified by DSM_DIR.

3. For Mac OS X, the file can reside in any of the following locations.
These directories are searched in order, and the first option file found is
used. ~/Library Preferences/Tivoli Storage Manager, /Library
Preferences/Tivoli Storage Manager, or /Library/Application
Support/tivoli/tsm/client/ba/bin.

Refer to the installation section for your operating system to find the
default installation directory information.

DSM_LOG
Points to the directory where you want the dsmerror.log, dsmwebcl.log,
and dsmsched.log files to reside. You cannot specify the root (/) directory
for DSM_LOG. The error log file contains information about any errors
that occur during processing. The client creates the error log to help the
Tivoli Storage Manager technical support team diagnose severe errors.

Refer to the installation section for your operating system to find the
default installation directory information.

Important: Set the DSM_LOG environment variable to name a directory
where read-write permissions allow the required write access for the user
to create and write to the log file. This prevents log write failures and
process termination. Use the chmod or setacl commands to give the files
permissions that allow all expected client user IDs to read and write them.
If the log names are the default names, just set the DSM_LOG environment
variable to point to the directory where they reside. When Tivoli Storage
Manager cannot write to the log file, an error message is written to
stderror and to the syslog daemon. The syslog daemon must be running
and configured to process messages with a priority of LOG_ERR for the
error message to appear in the system log. Starting and configuring the
syslog daemon is system specific. See "man syslogd" for information on
starting the syslog daemon, and "man syslog.conf" for information on
configuring the syslog daemon.

Note:

1. The errorlogname and schedlogname options override DSM_LOG.
2. The log files cannot be symbolic links. Tivoli Storage Manager detects

any such links, delete the links, then exit the operation. This prevents
Tivoli Storage Manager from overwriting protected data. The affected
logs are created as files in a subsequent operation.

To set the Java GUI JAVA_BIN_DIR path to find modules, add the java binary
directory your PATH variable, where JAVA_BIN_DIR is the path to the "java"
executable:
export PATH=$PATH:<JAVA_BIN_DIR>

Related reference

“Optfile” on page 396

Set Bourne and Korn shell variables
Enter the environment variables in the .profile file (Korn shell) or .bash_profile
file (Bourne shell) in your $HOME directory.

58 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The following is an example, where /home/davehil/dsm.opt is the path and file
name for your client user-options file, and the /home/davehil directory is where
you want to store the dsmerror.log file, executable file, resource files, and dsm.sys
file.

DSM_DIR=/home/davehil
DSM_CONFIG=/home/davehil/dsm.opt
DSM_LOG=/home/davehil
export DSM_DIR DSM_CONFIG DSM_LOG

Set C shell variables
For the C shell, add the DSM_CONFIG, DSM_LOG and DSM_DIR variables to the
.cshrc file in your $HOME directory.

The following is an example, where /home/davehil/dsm.opt is the path and file
name for your client user-options file, and the /home/davehil directory is where
you want to store the dsmerror.log file, executable file, resource files, and dsm.sys
file.

setenv DSM_DIR /home/davehil
setenv DSM_CONFIG /home/davehil/dsm.opt
setenv DSM_LOG /home/davehil

Set API environment variables
If you installed the Tivoli Storage Manager client API, set the following
environment variables.

DSMI_DIR
Points to your installation directory. The files dsmtca, dsm.sys, and the
language files must reside in the directory pointed to by DSMI_DIR. This
environment variable must be present.

DSMI_CONFIG
Full path name of your own client user-options file (dsm.opt).

DSMI_LOG
Path for dsierror.log (cannot be a symbolic link).

Note: End users of applications developed with the API should consult the
installation directions for that application for special path names or guidelines for
options. Ensure that directories in the environment variables are specified in the
path statement. The location of the API library is especially important.

For more information about the Tivoli Storage Manager client API, see IBM Tivoli
Storage Manager Using the Application Programming Interface, SC32-0147.

Configuring the Web client
This task guides you through the steps to configure the Web client.

To configure the Web client from the command line, perform the following
steps:

1. If MANAGEDServices schedule is set, specify MANAGEDServices webclient
schedule in the dsm.sys file.

2. Ensure that you specify passwordaccess generate in the dsm.sys file.
3. To generate the Tivoli Storage Manager password, start the backup-archive

client by entering the following command:
dsmc query session

Chapter 2. Configure the Tivoli Storage Manager client 59

When prompted, enter your user ID and password.

Tip: On Mac OS X, you can also generate a password by selecting the TSM
Tools for Administrators application and starting Tivoli Storage Manager.

4. Start the client acceptor daemon (CAD) by entering the following command:
dsmcad

Tip: On Mac OS X you can start the client acceptor with the TSM Tools for
Administrators application, by selecting Start the TSM Connect Agent.

5. To access the Web client, enter the following URL from any supported browser,
where your_machine_name is the host name of the workstation running the Web
client.:
http://your_machine_name:1581

Port 1581 is the default port number. You can set a different port number using the
httpport option.

The Tivoli Storage Manager Remote Client Agent daemon must not be started
manually. It is automatically started by the Tivoli Storage Manager Client Acceptor
daemon when needed.

The options applicable only to the dsmcad program are httpport,
managedservices, and webports. You can also use options such as optfile or
errorlogname. You can use the managedservices option to specify whether the
Tivoli Storage Manager client acceptor daemon also manages the Tivoli Storage
Manager scheduler.

All Web client messages are written to the Web client log file, dsmwebcl.log. Error
messages are written to the error log file dsmerror.log, or the file you specify with
the errorlogname option. The dsmwebcl.log and dsmerror.log files reside in the
directory you specify with the DSM_LOG environment variable or in the current
working directory. Set this environment variable to the directory where the log files
should reside. The root directory is not a valid value for DSM_LOG. Specify a
directory other than the root directory.

After installing and configuring the Web client on your workstation you can use
the Web client to perform backup, archive, restore, and retrieve operations.
Related concepts

“Scheduling options” on page 264
Related tasks

“Starting a web client session” on page 115
Related reference

“Httpport” on page 361
“Passwordaccess” on page 398

Configuring the client scheduler
This task guides you through the steps to configure the client scheduler.

Your Tivoli Storage Manager administrator can schedule Tivoli Storage Manager to
perform tasks automatically.

60 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

For example, you can automatically back up files at the end of each day or archive
some of your files every Friday. This procedure, known as central scheduling, is a
cooperative effort between the server and your client node. Your administrator
associates clients with one or more schedules that are part of the policy domain
maintained in the server database. The Tivoli Storage Manager administrator
defines central scheduling on the server and you start the client scheduler on your
workstation. Once you start the client scheduler, further intervention is not
necessary.

With client scheduling, you can perform the following tasks:
v Display information about available schedules.
v Display information about work that the schedule has completed.
v Modify scheduling options in the dsm.sys file.

The following information is a comparison of the client acceptor daemon-managed
services and the default traditional scheduler services methods.

client acceptor daemon-managed services

v Defined using the managedservices schedule option and started with
client acceptor daemon services (dsmcad).

v The client acceptor daemon starts and stops the scheduler process as
needed for each scheduled action.

v Requires fewer system resources when idle.
v Tivoli Storage Manager client options and Tivoli Storage Manager server

override options are refreshed each time the client acceptor daemon
services start a scheduled backup.

v Cannot be used with SESSIONINITiation=SERVEROnly backups.

Tivoli Storage Manager traditional scheduler services

v Started with command dsmc sched command.
v Remains active, even after scheduled backup is complete.
v Requires higher use of system resources when idle.
v Tivoli Storage Manager client options and Tivoli Storage Manager server

override options are only processed once when dsmc sched is started.
v You must restart the scheduler process for updated Tivoli Storage

Manager options to take effect.

Tip: Restart the traditional scheduler periodically to free system resources
previously used by system calls.

The Tivoli Storage Manager client acceptor daemon can manage the scheduler. In
this case, the CAD serves as an external timer for the scheduler. When the
scheduler is started, it queries the server for the next scheduled event. The event is
either run immediately or the scheduler exits. The CAD restarts the scheduler
when it is time to run the scheduled event. This reduces the number of
background processes on your workstation and resolves memory retention
problems that can occur when running the scheduler service without CAD
management.

You cannot use the dsmcad for scheduling when you set the sessioninitiation
option to serveronly.

Use the managedservices option in your client system-options file (dsm.sys) to
specify whether the CAD manages the scheduler.

Chapter 2. Configure the Tivoli Storage Manager client 61

Important: If you run the client scheduler on the command line, the scheduler
does not run as a background service.

Perform the following steps to configure the CAD to manage the client scheduler:
1. Install the Web client.
2. From the Tivoli Storage Manager GUI, select Edit → Preferences. Then select the

Web Client category. Check the Schedule option in the ManagedServices
options section. If you want to run the Web client also, check the Both option.

3. Start the Client Acceptor.

Note:

v If you include files for encryption, ensure that the encryptkey save option is set
in the options file. This option is set by selecting Save Encryption Key Password
Locally on the Authorization panel in the preference editor. Setting this option
enables unattended scheduled services. If the encryption key has not been
previously saved, you must perform an attended backup of at least one file so
that you get the encryption prompt and you can save the key.

Related concepts

“Enable or disable scheduled commands” on page 230
“Scheduling options” on page 264
Related tasks

“Configuring the Web client” on page 59
“Set the client scheduler process to run as a background task and start
automatically at startup” on page 225
Related reference

“Managedservices” on page 382
“Sessioninitiation” on page 432

Start the client scheduler
This task guides you through the steps to schedule events using the GUI and the
command-line client.

Scheduling events using the command-line client
This task guides you through the steps to schedule events using the command-line
client.

You must be a system administrator to configure Tivoli Storage Manager to use the
command-line client interface to handle scheduled events. The command-line tools
must be installed to enable this function.

Important: If you run the client scheduler on the command line, the scheduler
does not run as a background service.

Before starting the client scheduler using the client acceptor daemon, you must
complete the following steps:
1. Ensure that the managedservices option includes schedule in the client systems

options (dsm.sys) file.
2. Set the passwordaccess option to generate in the client systems options

(dsm.sys) file.

62 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you include files for encryption processing, ensure that you select the Save
Encryption Key Password Locally option in the Authorization Preferences window
so that the client scheduler can perform unattended scheduled services without
prompting the user for the encryption key. If the encryption key has not been
previously saved, you must perform an attended backup of at least one file so that
the encryption prompt is given and the key is saved.

To start the client scheduler on your client node and connect to the server
schedule:
1. Change to the Tivoli Storage Manager installation directory and enter the

following command:
dsmc schedule

When you start the client scheduler, it runs continuously until you close the
window, end the process, or log off your system.

2. If the Tivoli Storage Manager client executable directory is not in your PATH
environment variable, change to the installation directory and enter the
following command:

./dsmc schedule

3. To run the schedule command in the background and to keep the client
scheduler running, even if you log off your system, enter the following:

nohup dsmc schedule 2> /dev/null &

If a Tivoli Storage Manager password is required for your workstation and you
want to run the schedule command in the background, enter the password with
the command.

Root User: To start the client scheduler automatically, ensure that the
passwordaccess option is set to generate in dsm.sys, then follow the procedure
below for your operating system:

To start each client scheduler automatically, add an entry to the /etc/inittab file.
Typically, the run level to use is 2, 3, 4, 5, or 6, depending on the operating system
and its configuration. Consult documentation for your operating system for details
on run levels.

Verify the correct syntax for the entry by consulting documentation for your
operating system.

Here are some examples:

For AIX, add the following entry to the /etc/inittab file:
itsm:2:once:/usr/bin/dsmc sched > /dev/null 2>&1 # TSM scheduler

In this example, the run level is set to 2.

For HP-UX, add the following entry to the /etc/inittab file:
itsm:3456:once:/usr/bin/dsmc sched > /dev/null 2>&1 # TSM scheduler

In this example, the run level is set to 3, 4, 5, and 6.

For Solaris, add the following entry to the /etc/inittab file:
itsm:23:once:/usr/bin/dsmc sched > /dev/null 2>&1 # TSM scheduler

In this example, the run level is set to 2 and 3.

Chapter 2. Configure the Tivoli Storage Manager client 63

Note: You must include the redirection to /dev/null in the command.

For Mac OS X:

The system administrator must generate a password so that Tivoli Storage
Manager can store the password in the TSM.PWD file. This can be done either with
TSM Tools for Administrators or with the command line.

A system administrator must use either of the following methods to enable the
Tivoli Storage Manager client acceptor daemon to launch the command-line client
in schedule mode to handle scheduled events when you start the system.

Method 1 (preferred)

v Use TSM Tools for Administrators and Start the TSM Connect Agent
applications. This installs the client acceptor daemon as a system startup
item so the client acceptor daemon starts after system restarts. The client
acceptor daemon is also started immediately, so you do not need to
restart the system to handle scheduled events.

Method 2

v Use the shell script in "/Library/Application Support/tivoli/tsm/
client/ba/bin" to install the client acceptor daemon as a startup item.
The script name is StartCad.sh.

Complete the following steps to start the client acceptor daemon manually, and to
check that it is running.
1. To check whether the client acceptor daemon is running, enter the following

command:
sudo ps -x | grep dsmcad

If the client acceptor daemon is running, one of the processes listed has the
path /usr/bin/dsmcad.

2. To start the client acceptor daemon manually, enter the following command in
a terminal window:

sudo /sbin/SystemStarter start dsmcad

The client scheduler can fail to properly initialize at system startup because
TCP/IP is not fully initialized. You might need to delay the scheduler service start
up to allow time for TCP/IP to initialize.

Tivoli Storage Manager does not recognize changes made to the dsm.opt or the
dsm.sys file while the client scheduler is running. If you make changes to these
files while the client scheduler is running, and you want to use the new values
immediately, stop the client scheduler and restart it. For example, if you change the
inclexcl option in your dsm.sys file to point to a different include-exclude options
file, you must stop the client scheduler and restart it before Tivoli Storage Manager
uses the new file.

To manually stop the client scheduler, use the kill command if the client scheduler
is running in the background, or press q or Ctrl+C if it is running in the
foreground. To restart the client scheduler, enter the schedule command again.

Tape prompting does not occur during a scheduled event regardless of the
tapeprompt option setting in your options file.

64 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|

Related tasks

“Configuring the client scheduler” on page 60
Related reference

“Managedservices” on page 382
“Passwordaccess” on page 398

Configuring Tivoli Storage Manager client/server communication
across a firewall

In most cases, the Tivoli Storage Manager server and clients can work across a
firewall.

Every firewall is different, so the firewall administrator might need to consult the
instructions for the firewall software or hardware in use.

There are two methods for enabling client and server operations through a firewall:

Method 1:
To allow clients to communicate with a server across a firewall, the
following ports must be opened in the firewall by the firewall
administrator:

TCP/IP port
To enable the backup-archive client, command-line admin client,
and the scheduler to run outside a firewall, the port specified by
the server option tcpport (default 1500) must be opened by the
firewall administrator. This port is set on the client and the server
using the tcpport option. The setting must be the same on the
client and server. This allows Tivoli Storage Manager scheduler
communications in both polling and prompted mode, CAD-managed
schedulers, and regular backup-archive client operations.

Note: The client cannot use the port specified by the tcpadminport
option (on the server) for a client session. That port can be used for
administrative sessions only.

HTTP port
To allow the Web client to communicate with remote workstations
across a firewall, the HTTP port for the remote workstation must
be opened. Use the httpport option in the remote workstation
client options file to specify this port. The default HTTP port is
1581.

TCP/IP ports for the remote workstation
The two TCP/IP ports for the remote workstation client must be
opened. Use the webports option in the remote workstation client
options file to specify these ports. If you do not specify the values
for the webports option, the default zero (0) causes TCP/IP to
randomly assign two free port numbers.

TCP/IP port for administrative sessions
Specifies a separate TCP/IP port number on which the server is
waiting for requests for administrative client sessions, allowing
secure administrative sessions within a private network.

Method 2:
For the client scheduler in prompted mode, it is unnecessary to open any
ports on the firewall. If you set the sessioninitiation option to serveronly,

Chapter 2. Configure the Tivoli Storage Manager client 65

the client will not attempt to contact the server. All sessions are initiated by
server prompted scheduling on the port defined on the client with the
tcpclientport option. The sessioninitiation option only affects the behavior
of the client scheduler running in the prompted mode.

The Tivoli Storage Manager server must set the SESSIONINITiation
parameter on the register node and update node commands for each
node. If the server specifies SESSIONINITiation=clientorserver, the default,
the client can decide which method to use. If the server specifies
SESSIONINITiation=serveronly, all sessions are initiated by the server.

Note:

1. If sessioninitiation is set to serveronly, the value for the tcpclientaddress
client option must be the same as the value for the HLAddress option
of the update node or register node server command. The value for the
tcpclientport client option must be the same as the value for the
LLAddress option of the update node or register node server
command.

2. If you set the sessioninitiation option to serveronly, with the exception
of CAD-managed schedulers, the command-line client, backup-archive
client Java GUI, and Web client GUI still attempts to initiate sessions,
but are blocked by the Tivoli Storage Manager server for nodes that
have the sessioninitiation option set to serveronly.

3. When configuring the Tivoli Storage Manager scheduler on a client
workstation for the first time, the scheduler service might be unable to
authenticate to the server when the server contacts the client scheduler
to run a schedule. This can happen when the passwordaccess is set to
generate and the Tivoli Storage Manager server is behind a firewall and
the encrypted password cannot be locally stored before the scheduler is
started. To correct this problem, you need to run the scheduler from the
command line (dsmc schedule), wait until a scheduled operation starts,
and enter the password for your node when prompted.

4. The Tivoli Storage Manager client cannot prompt for the encryption key
password in scheduler mode. If you are using Tivoli Storage Manager
data encryption, you must run an initial interactive backup once to set
up the encryption key by opening the TCP/IP connection from the
client workstation to the server workstation. See Method 1 for more
information about setting up this communication. After the encryption
key is set, you can use server-initiated sessions to back up the files
using Tivoli Storage Manager encryption.

If you set the sessioninitiation option to client, the client initiates sessions
with the server (Method 1) by communicating on the TCP/IP port defined
with the server option tcpport. This is the default. Server prompted
scheduling can be used to prompt the client to connect to the server.

When using Tivoli Storage Manager across a firewall, consider the following:
v In prompted mode the Tivoli Storage Manager server needs to contact the client.

In order to do this, some software might need to be installed on the Tivoli
Storage Manager server to route the request through the firewall. This software
routes the server request through a socks port on the firewall. This is typically
called socksifying a system. Proxies are not supported, because they only route a
few types of communication protocols (HTTP, FTP, GOPHER). Tivoli Storage
Manager communications are not routed by proxies. It is important to note that

66 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

the client creates a new connection to the Tivoli Storage Manager server when
prompted. This means that the firewall configuration discussed above must be in
place.

Related tasks

“Configuring the client scheduler” on page 60
Related reference

“Sessioninitiation” on page 432
“Tcpadminport” on page 454
“Tcpport” on page 459
“Webports” on page 483

Configuring Tivoli Storage Manager client/server communication with
Secure Sockets Layer

Secure Sockets Layer (SSL) allows industry standard SSL-based secure
communications between the Tivoli Storage Manager client and server.

The following client components support SSL:
v Command-line client
v Administrative command-line client
v Java GUI
v Client API

Only outgoing client-server connections support SSL. Incoming connections (for
example, CAD, server-initiated schedule connections) do not support SSL.
Client-to-client communications and Web GUI do not support SSL.

Each Tivoli Storage Manager server that is enabled for SSL must have a unique
certificate. The certificate can be one of the following types:
v A certificate that is self-signed by Tivoli Storage Manager.
v A certificate that is issued by a Certificate Authority (CA). The CA can be from a

company such as VeriSign or Thawte, or an internal CA, maintained within your
company.

Follow these steps to enable SSL communication with a self-signed certificate:
1. Obtain the Tivoli Storage Manager server self-signed certificate (cert256.arm)

Use the cert.arm certificate file when the server is not setup to use Transport
Layer Security (TLS) 1.2; otherwise, use the cert256.arm file. The client
certificate file must be the same as the certificate file that the server uses.

2. Configure the clients
v To use SSL, each client must import the self-signed server certificate. You

can do this using the GSKit command-line utility, gsk8capicmd or
gsk8capicmd_64.

Important: On a 64-bit platform, use gsk8capicmd_64 instead of gsk8capicmd.
3. For a disaster recovery of the Tivoli Storage Manager server, if the certificate

has been lost, a new one is automatically generated by the server. Each client
must obtain and import the new certificate.

Follow these steps to enable SSL communication with a CA-signed certificate:
1. Obtain the CA root certificate.
2. Configure the clients.

Chapter 2. Configure the Tivoli Storage Manager client 67

|
|
|
|

v To use SSL, each client must import the root certificate of the CA. You can
do this using the GSKit command-line utility, gsk8capicmd or
gsk8capicmd_64.

Important: On a 64-bit platform, use gsk8capicmd_64 instead of gsk8capicmd.

Tip: After you have completed this step, if the server gets a new certificate
signed by the same CA, the client does not need to import the root certificate
again.

3. If you are recovering the Tivoli Storage Manager as part of disaster recovery,
you must install the SSL certificate on the server again. If the certificate was
lost, you must get a new one. You do not need to reconfigure the client if the
new certificate has been signed by a CA.

If you are configuring SSL on the Tivoli Storage Manager client for the first time,
you need to create the client local key database, dsmcert.kdb. To create the client
local key database, run the following command from the DSM_DIR directory:

gsk8capicmd -keydb -create -populate
-db dsmcert.kdb -pw password -stash

After you create the local key database, you must import the server certificate, or
the CA root certificate.

If you use a self-signed certificate
Each Tivoli Storage Manager server generates its own certificate. The
certificate has a fixed file name of either cert.arm or cert256.arm. The
certificate file is stored on the server workstation in the server instance
directory, for example, /opt/tivoli/tsm/server/bin/cert256.arm. If the
certificate file does not exist when you specify the SSLTCPPORT or
SSLTCPADMINPORT server option in the dsmserv.sys file, the certificate file is
created when you restart the server with these options set. Tivoli Storage
Manager version 6.3 servers (and newer version) generate files named
cert256.arm and cert.arm.Tivoli Storage Manager servers older than
version 6.3 only generate certificate files named cert.arm. You must choose
the certificate that is set as the default on the server.

Follow these steps to set up the SSL connection to a server:
1. Obtain the certificate from the server administrator.
2. Import the certificate into the local-client key database. Then, to enable

trust for the certificate, run the following command:
gsk8capicmd -cert -add -db dsmcert.kdb -pw <password>

-label "TSM server <servername> self-signed key"
-file <path_to_cert256.arm> -format ascii -trust enable

If you use a certificate from a certificate authority
If the certificate was issued by a Certificate Authority (CA) such as
VeriSign or Thawte, the client is ready for SSL and you can skip the
following steps. See “Certificate Authorities root certificates” on page 69
for the preinstalled list of the root certificates of the external Certificate
Authorities.

If the certificate was not issued by one of the well-known Certificate
Authorities, follow these steps:
1. Obtain the root certificate of the signing CA.
2. Import the certificate into the local-client key database. Then, to enable

trust for the certificate, run the following command:

68 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|
|
|
|
|
|
|

|

|

|
|

|
|
|

|

|
|

gsk8capicmd -cert -add -db dsmcert.kdb -pw <password>
-label "XYZ Certificate Authority" -file <path to CA root certificate>
-format ascii -trust enable

Important:

1. An arbitrary password provided by you is used to encrypt the key database.
The password is automatically stored encrypted in the stash file (dsmcert.sth).
The stash file is used by the Tivoli Storage Manager client to retrieve the key
database password.

2. More than one server certificate can be added to the client key database file so
that the client can connect to different servers. Different certificates must have
different labels. The label names are not important, but use meaningful names.
Also, more than one CA root certificate can be added to the client key database.

3. If you do not run the preceding commands from the DSM_DIR directory, you
must copy dsmcert.kdb and dsmcert.sth into that directory.

4. By default, local key database files have root ownership and permissions and
cannot be read by other users. If you plan to run the Tivoli Storage Manager
client as a non-root user, you must update the permissions. For example, to
grant read access to all users and groups, run the following command:
chmod go+r dsmcert.*

5. Due to system performance concerns, use SSL only for sessions where it is
needed. Consider adding additional processor resources on the Tivoli Storage
Manager server system to manage the increased requirements.

6. In order for a client to connect to a server using Transport Layer Security (TLS)
version 1.2, the certificate's signature algorithm needs to be SHA-1 or stronger.
If you are using a self-signed certificate, you must use the cert256.arm
certificate. Your TSM administrator might need to change the default certificate
on the Tivoli Storage Manager server. See the SSLTLS12 server option topic for
details.

After the server certificate has been added to the client key database, add the ssl
yes option to the client options file, and update the value of the tcpport option. It
is important to understand that the server is normally set up for SSL connections
on a different port. In other words, two ports are opened on the server:
1. One port accepts regular non-SSL client connections
2. Another port accepts SSL connections only

You cannot connect to a non-SSL port with an SSL-enabled client, and vice versa.

If the value of tcpport is incorrect, the client cannot connect to the server. This is
normal behavior that you can correct by specifying the correct port number.
Related reference

“Ssl” on page 448
“Sslfipsmode” on page 449

Certificate Authorities root certificates
When the Tivoli Storage Manager Backup-Archive client is delivered, it includes a
list of root certificates for a number of common Certificate Authorities.

Here is the list of root certificates for a number of common Certificate Authorities
that are delivered with the client:
v Entrust.net Global Secure Server Certification Authority

Chapter 2. Configure the Tivoli Storage Manager client 69

|
|
|

|
|

|

v Entrust.net Global Client Certification Authority
v Entrust.net Client Certification Authority
v Entrust.net Certification Authority (2048)
v Entrust.net Secure Server Certification Authority
v VeriSign Class 3 Public Primary Certification Authority
v VeriSign Class 2 Public Primary Certification Authority
v VeriSign Class 1 Public Primary Certification Authority
v VeriSign Class 4 Public Primary Certification Authority - G2
v VeriSign Class 3 Public Primary Certification Authority - G2
v VeriSign Class 2 Public Primary Certification Authority - G2
v VeriSign Class 1 Public Primary Certification Authority - G2
v VeriSign Class 4 Public Primary Certification Authority - G3
v VeriSign Class 3 Public Primary Certification Authority - G3
v VeriSign Class 2 Public Primary Certification Authority - G3
v VeriSign Class 1 Public Primary Certification Authority - G3
v Thawte Personal Premium CA
v Thawte Personal Freemail CA
v Thawte Personal Basic CA
v Thawte Premium Server CA
v Thawte Server CA
v RSA Secure Server Certification Authority

To use certificates issued by any other Certificate Authority you must install the
root certificate of the Certificate Authority on all clients as part of the client
configuration.

Configure your system for journal-based backup

You must install and configure the journal daemon (Linux) or journal engine
service (Windows) before you can perform journal-based backups.
Related concepts

“Journal daemon configuration”

Journal daemon configuration

Journal-Based Backup is enabled by installing and configuring the Tivoli Storage
Manager journal daemon.

Configure the Tivoli Storage Manager journal daemon by editing the journal
daemon configuration sample file, tsmjbbd.ini.smp, and saving it as tsmjbbd.ini.
Both files should be in the default install directory.

After you have configured the tsmjbbd.ini file, start the journal daemon by
invoking the tsmjbbd executable file.

On AIX, run the jbbinittab script file to add an entry to the /etc/inittab file, to
start the journal daemon after restarting your system. The tsmjbbd executable file
and the jbbinittab script file should be in the default install directory.

70 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|

|
|

|
|
|

On Linux, the installer creates the tsmjbbd service in /etc/init.d. To control the
service, run the following command as root to stop, start, or restart the service, or
to check its status:

�� service tsmjbbd start
stop
restart
status

��

Note:

1. Network and removable file systems are not supported.
2. Periodic full incremental backups should be performed to complement daily

journal-based backups. Note that full progressive incremental backups can take
longer to perform than a journal-based backup. Take this into account when
you schedule them, perhaps scheduling the incremental backups during
off-peak times. Balance these two backup techniques according to your business
needs. For example, you might decide to schedule nightly journal-based
backups and also schedule a weekly full progressive incremental backup.

3. Journal-based backup uses the filepath kernel extension to monitor file system
changes. To improve the performance of journal-based backups, directories that
do not contain user files are not monitored for changes and are not included in
journal-based backups. The following lists the directories that are not included
in journal-based backups on AIX and Linux systems. Changes to these
directories are processed if you perform periodic full incremental backups by
using the incremental command with the -nojournal option.

AIX Linux

/bin
/dev
/etc
/lib
/usr/bin
/usr/lib
/usr/share

/bin
/boot
/dev
/etc
/lib
/proc
/sbin
/sys
/usr/bin
/usr/lib
/usr/share
/var

The journal daemon configuration file is periodically checked for updates to the
list of journaled file systems. You can add or remove file systems from the list of
monitored file systems without stopping the journal daemon.

Attention: If you bring a file system that is being monitored by the journal
daemon offline, the journal database for that file system is deleted. To preserve the
database, set PreserveDbOnExit=1 in the journaled file systems settings stanza. This
setting preserves the journal database when it is taken offline and ensures the
journal database is valid when the file system comes back online. See
“JournaledFileSystemSettings stanza” on page 73 for more information.

The following shows the syntax for stanza and stanza settings:

Syntax for stanzas:
[StanzaName]

Chapter 2. Configure the Tivoli Storage Manager client 71

|
|
|

||||||||||||||||||||||

|

|

|
|
|
|
|
|
|

|
|
|
|
|
|
|

|||

|
|
|
|
|
|
|

|
|
|
|
|
|
|
|
|
|
|
|
|

|
|
|

|
|
|
|
|
|

Syntax for stanza settings:
stanzaSetting=value

Note:

1. You can specify comments in the file by beginning the line with a semicolon.
2. Stanza and value names are not case sensitive.
3. Numeric values can be specified in hexadecimal by preceding the value with

0x; otherwise they are interpreted as decimal.
4. There is no correlation between these settings and any settings in the client

options file. The journal daemon is a completely independent process; it does
not process any options in the client options file.

JournalSettings stanza
Settings under this stanza are global and apply to the entire journal daemon.

The following is the syntax for the JournalSettings stanza:

Syntax for JournalSettings stanza:
[JournalSettings]

Syntax for stanza settings:
JournalSettings=value

You can specify the following JournalSettings values:

ErrorLog
Specifies the log file where detailed error messages generated by the
journal daemon are written. The default value is jbberror.log in the
directory of the daemon executable. For example:

ErrorLog=/logs/jbberror.log

JournalDir
Directory where journal database files are stored and written.

If the path given is an absolute (for example, it begins with a dir
delimiter) pathname, this is the directory used. If the path given is a relative
directory name, then this path is appended to each file system name and
the resulting path name is used.

The default is a directory named .tSm_JoUrNaL (used within each file
system being journaled).

The advantage of having the journal database on the file system being
monitored is that the database stays with the file system. The disadvantage
is that the updates to the database must be processed and discarded.

Important: Directing the database to a non-journaled file system, unless
this file system is shared in a cluster environment.

This setting applies to all journaled file systems but can be overridden
with an override stanza for each journal file system.

JournalExcludeList stanza
This list of exclude statements filters changes from being recorded in the journal
database.

Changes to objects which match statements in this stanza are ignored and are not
recorded in the journal database.

72 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

Note:

1. Excluding files from the journal has no bearing on those files being excluded
by the backup client, other than preventing the file names from being sent to
the backup client to be processed during journal-based backup. A file that is
not excluded from the journal should still be excluded by the backup-archive
client, if there is a matching exclude statement in the client options file.

2. The journal daemon only provides a subset of the INCLUDE/EXCLUDE
function provided by the backup-archive client. The journal daemon does not
support INCLUDE statements and it does not support the exclude.dir option.

There is no correlation between the journal exclude list and the backup-archive
client exclude list.

The following pattern matching meta characters are supported:

% Matches exactly one character.

* Matches zero or more characters.

%EnvVar%
Expands environment variable.

The following is an exclude statement syntax example:
[JournalExcludeList]
*.jbb.jbbdb
*.jbbInc.jbbdb

JournaledFileSystemSettings stanza
Settings under this stanza apply to each specified journaled file system unless they
are overridden for individual file systems in an override stanza.

File systems that you specify in the JournalFileSystems.Extended stanza override
any file systems specified in the list of journaled file systems that you might have
previously specified in the JournaledFileSystemSettings stanza. Any other options
that you have specified in the JournaledFileSystemsSettings stanza are preserved.

The syntax for the JournaledFileSystemSettings stanza is as follows:

Syntax for JournaledFileSystemSettings stanza:
[JournaledFileSystemSettings]

Syntax for stanza settings:
JournaledFileSystemSetting=value

You can specify the following JournaledFileSystemSettings values:

JournaledFileSystems
Specifies a space delimited list of file systems to journal. Full file system
specifications and Windows junctions are supported. There is no default
value. You must specify at least one journaled file system for the journal
daemon to run. Journaled file systems can be added or removed online
without having to restart the daemon. For example:
JournaledFileSystems=/home /other

Important: The journal selects object names based strictly on a string
match. The implication for the user is that care must be taken when
selecting file systems to journal. For example, suppose you have a file
system /jbb and another file system called /jbb/mnt1. If you ask the
journal to monitor just /jbb, then all the changes for /jbb/mnt1 also match

Chapter 2. Configure the Tivoli Storage Manager client 73

|
|
|
|

|

this string and are entered in the database. When, however, you do a back
up on the client, it parses the name based on file systems, realizes the
journal is not monitoring this file system and then tells the journal to
remove the /jbb/mnt1 files from the database. The solution is to either
monitor both or use the JournalExcludeList. The same is true for the
virtual mount point options. You must be consistent with this list. For
example, if you specify /home/student1 as a virtual mount point in your
dsm.sys option file and you want to journal /home, then you must specify
JournaledFileSystems=/home /home/student1. In this case, two separate
databases are created.

JournalDbSize
Specifies the maximum size the journal database can grow. The journal
database size is expressed in bytes. A value of zero (0) indicates that the
database size is limited only by the capacity of the file system containing
the journal database. The default is 0 (unlimited). For example:

JournalDBSize=0x10000000

NotifyBufferSize, DirNotifyBufferSize
Specify change notification buffer sizes for a journaled file system. A large
amount of change activity on a journaled file system might require this to
be increased. The default is 0x00020000 (128 k) for files and 0x00010000 (64
k) for directories.
NotifyBufferSize=0x00200000

PreserveDbOnExit setting
This setting allows a journal to remain valid when a journaled file system
goes offline and comes back online. This is useful for preserving the
journal during system reboots, and resource movement.

This setting allows a journal-based backup to continue processing when
the daemon is restarted (or the file system comes back online) without
performing a full incremental backup.

Note: Any change activity which occurs while the journal daemon is not
running (or the file system is offline) is not recorded in the journal.

A value of 1 specifies that the journaled file system journal database is not
deleted when the journal file system goes offline. The database is also valid
when the journal file system comes back online. This value should be used
with caution because any file system change activity which occurs while
the journaled file system is offline is not reflected in the journal database.
The default setting of 0 deletes the journaled file system journal database.

Note: The journal is only preserved when a journaled file system comes
offline normally or is brought offline when the resource is no longer
available and you specify the deferFsMonStart setting. If a file system
comes offline due to an error such as a notification buffer overrun, the
journal is not preserved.

Note: Set PreserveDBonExit only when you can ensure that there is a
controlled shutdown of the journal service. The scope of "controlled
shutdown" includes stopping the journal service in order to reboot the
system, failing over a cluster resource, or moving a cluster resource. The
journal database can become corrupted if the shutdown is not controlled.
Therefore, perform the following steps if the journal service was not shut
down in a controlled manner or if the journal database was otherwise
taken offline in an uncontrolled manner.

74 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

1. Stop the journal service (if it is running)
2. Delete the corrupted journal databases
3. Restart the journal service
4. Perform an incremental backup

An example for not deleting the journal database upon exit is:
preserveDBOnExit=1

deferFSMonStart setting
This setting defers an attempt to begin monitoring a file system in the
following cases:
v When the specified journaled file system is not valid or available
v The journal directory for the specified journaled file system cannot be

accessed or created

Resources are checked at the interval you specify using the
deferRetryInterval setting.

A value of 1 indicates that the setting is on. A value of 0 indicates that the
setting is off. The default value is off (set to 0) .

deferRetryInterval setting
This setting specifies the value in seconds that deferred file systems with
the deferRetryInterval setting enabled are checked for availability and
brought online. The default value is 5 seconds.

logFSErrors setting
A value of 1 indicates that all errors encountered accessing a journaled file
system or journal directory should be logged. A value of zero indicates that
logging of errors encountered while checking deferred file systems and
journal directories is suppressed. This is usually used in conjunction with
the deferFSMonStart setting to eliminate excessive File System Unavailable
messages from being written to the logs when bringing a journaled file
system online is deferred. The default value is 1 (log all errors).

Related concepts

“Overriding stanzas” on page 76
“JournaledFileSystems.Extended stanza”

JournaledFileSystems.Extended stanza:

The JournaledFileSystems.Extended stanza overrides any file systems that are
included in the JournaledFileSystems stanza. It also removes the 1023 character
limitation imposed by the JournaledFileSystem stanza.

If you include file systems in the JournaledFileSystems stanza, the total number of
characters allowed in that stanza is 1023 characters. For large configurations with
many file systems, the 1023 character limit is too small to specify all file systems. If
you must use more that 1023 characters to include all file systems that you want
included in journal-based backups, specify the file systems in the
JournaledFileSystems.Extended stanza. This extended stanza does not impose the
1023 character limitation. Values in JournaledFileSystems.Extended override any
value specified in the other stanza. If a file system is specified in both the
JournaledFileSystems stanza and the JournaledFileSystems.Extended stanza, the file
system specified in the JournaledFileSystems stanza is ignored.

Chapter 2. Configure the Tivoli Storage Manager client 75

|

|

|
|
|

|
|
|
|
|
|
|
|
|
|

The syntax for JournaledFileSystems.Extended has a simple list form. The file
systems that you want to be included in journal-based backups by editing the
journal daemon configuration file (the default name is tmsjbbd.ini).

Syntax for JournaledFileSystems.Extended stanza:
[JournaledFileSystems.Extended]

Syntax for stanza settings:
/filesystem_1
/filesystem_2
.
.
/filesystem_n

List each file system that you want included in journal-based backups.

Overriding stanzas
Any setting in the JournaledFileSystemSettings stanza, except for the buffer sizes,
can be overridden for a particular journaled file system by creating an override
stanza.

HookFileName
In order for the journal to begin monitoring a file system, it must know the
name of an existing file in that file system. This setting specifies an existing
file. Access to this file is then used as a test of whether or not this file
system is online. (The system definition of mounted cannot be used
because we allow the use of virtual mount points in the backup-archive
client. This means that the Tivoli Storage Manager system can treat a
directory as a (virtual) file system).

Therefore, if this file system can be mounted and unmounted, a
HookFileName needs to be provided.

If a HookFileName is not entered, the journal daemon attempts to create a
temporary file in the highest directory, use it to begin monitoring, and then
delete it.

The following is the syntax for the JournaledFileSystemSettings stanza:

Syntax for JournaledFileSystemSettings stanza:
[JournaledFileSystemSettings.fs]

Syntax for stanza settings:
JournaledFileSystemSetting=override value

For example, the override stanza name for /home would be:
JournaledFileSystemSettings./home
HookFileName=/home/doNotDeleteThisFile

Client-side data deduplication
Data deduplication is a method of reducing storage needs by eliminating redundant
data.

Overview

Two types of data deduplication are available on Tivoli Storage Manager: client-side
data deduplication and server-side data deduplication.

76 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|

|
|
|
|
|
|

|

Client-side data deduplication is a data deduplication technique that is used on the
backup-archive client to remove redundant data during backup and archive
processing before the data is transferred to the Tivoli Storage Manager server.
Using client-side data deduplication can reduce the amount of data that is sent
over a local area network.

Server-side data deduplication is a data deduplication technique that is done by the
server. The Tivoli Storage Manager administrator can specify the data
deduplication location (client or server) to use with the DEDUP parameter on the
REGISTER NODE or UPDATE NODE server command.

Enhancements

With client-side data deduplication, you can:
v Exclude specific files on a client from data deduplication.
v Enable a data deduplication cache that reduces network traffic between the

client and the server. The cache contains extents that were sent to the server in
previous incremental backup operations. Instead of querying the server for the
existence of an extent, the client queries its cache.
Specify a size and location for a client cache. If an inconsistency between the
server and the local cache is detected, the local cache is removed and
repopulated.

v Enable both client-side data deduplication and compression to reduce the
amount of data that is stored by the server. Each extent is compressed before
being sent to the server. The trade-off is between storage savings and the
processing power that is required to compress client data. In general, if you
compress and deduplicate data on the client system, you are using
approximately twice as much processing power as data deduplication alone.
The server can work with deduplicated, compressed data. In addition,
backup-archive clients earlier than V6.2 can restore deduplicated, compressed
data.

Client-side data deduplication uses the following process:
v The client creates extents. Extents are parts of files that are compared with other

file extents to identify duplicates.
v The client and server work together to identify duplicate extents. The client

sends non-duplicate extents to the server.
v Subsequent client data-deduplication operations create new extents. Some or all

of those extents might match the extents that were created in previous
data-deduplication operations and sent to the server. Matching extents are not
sent to the server again.

Benefits

Client-side data deduplication provides several advantages:
v It can reduce the amount of data that is sent over the local area network (LAN).
v The processing power that is required to identify duplicate data is offloaded

from the server to client nodes. Server-side data deduplication is always enabled
for deduplication-enabled storage pools. However, files that are in the
deduplication-enabled storage pools and that were deduplicated by the client,
do not require additional processing.

v The processing power that is required to remove duplicate data on the server is
eliminated, allowing space savings on the server to occur immediately.

Chapter 2. Configure the Tivoli Storage Manager client 77

Client-side data deduplication has a possible disadvantage. The server does not
have whole copies of client files until you back up the primary storage pools that
contain client extents to a non-deduplicated copy storage pool. (Extents are parts of
a file that are created during the data-deduplication process.) During storage pool
backup to non-deduplicated storage pool, client extents are reassembled into
contiguous files.

Server-side data deduplication offers more protection against data loss. By default,
primary sequential-access storage pools that are set up for data deduplication must
be backed up to non-deduplicated copy storage pools before they can be reclaimed
and before duplicate data can be removed. The default ensures that the server has
copies of whole files at all times, in either a primary storage pool or a copy storage
pool.

Important: For further data reduction, you can enable client-side data
deduplication and compression together. Each extent is compressed before it is sent
to the server. Compression saves space, but it increases the processing time on the
client workstation.

In a data deduplication-enabled storage pool (file pool) only one instance of a data
extent is retained. Other instances of the same data extent are replaced with a
pointer to the retained instance.

When client-side data deduplication is enabled, and the server has run out of
storage in the destination pool, but there is a next pool defined, the server will
stop the transaction. The Tivoli Storage Manager client retries the transaction
without client-side data deduplication. To recover, the Tivoli Storage Manager
administrator must add more scratch volumes to the original file pool, or retry the
operation with deduplication disabled.

For client-side data deduplication, the Tivoli Storage Manager server must be
Version 6.2 or higher.

Prerequisites

The following prerequisites apply to client-side data deduplication:
v When a client backs up or archives a file, the data is written to the primary

storage pool that is specified by the copy group of the management class that is
bound to the data. To deduplicate the client data, the primary storage pool must
be a sequential-access disk (FILE) storage pool that is enabled for data
deduplication.

v The value of the DEDUPLICATION option on the client must be set to YES. You
can set the DEDUPLICATION option in the client options file, in the preference
editor of the IBM Tivoli Storage Manager client GUI, or in the client option set
on the Tivoli Storage Manager server. Use the DEFINE CLIENTOPT command
to set the DEDUPLICATION option in a client option set. To prevent the client
from overriding the value in the client option set, specify FORCE=YES.

v Client-side data deduplication must be enabled on the server. To enable
client-side data deduplication, use the DEDUPLICATION parameter on the
REGISTER NODE or UPDATE NODE server command. Set the value of the
parameter to CLIENTORSERVER.

v Files on the client must not be excluded from client-side data deduplication. By
default, all files are included. You can optionally exclude specific files from data
deduplication.

78 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v Files on the client must not be encrypted. Encrypted files and files from
encrypted file systems cannot be deduplicated.

v Files must be more than 2 KB. Files that are 2 KB or less are not deduplicated.

The server can limit the maximum transaction size for data deduplication by
setting the CLIENTDEDUPTXNLIMIT option on the server. See the Administrator's Guide
for details.

The following operations take precedence over client-side data deduplication:
v LAN-free data movement
v Simultaneous-write operations
v Data encryption

Important: Do not schedule or enable any of those operations during client-side
data deduplication. If any of those operations occur during client-side data
deduplication, client-side data deduplication is turned off, and a message is written
to the error log.

The setting on the server ultimately determines whether client-side data
deduplication is enabled. See Table 44.

Table 44. Data deduplication settings: Client and server

Value of the client
DEDUPLICATION
option Setting on the server

Data deduplication
location

Yes On either the server or the client Client

Yes On the server only Server

No On either the server or the client Server

No On the server only Server

Encrypted files

The Tivoli Storage Manager server and the backup-archive client cannot
deduplicate encrypted files. If an encrypted file is encountered during data
deduplication processing, the file is not deduplicated, and a message is logged.

Tip: You do not have to process encrypted files separately from files that are
eligible for client-side data deduplication. Both types of files can be processed in
the same operation. However, they are sent to the server in different transactions.

As a security precaution, you can take one or more of the following steps:
v Enable storage-device encryption together with client-side data deduplication.
v Use client-side data deduplication only for nodes that are secure.
v If you are uncertain about network security, enable Secure Sockets Layer (SSL).
v If you do not want certain objects (for example, image objects) to be processed

by client-side data deduplication, you can exclude them on the client. If an
object is excluded from client-side data deduplication and it is sent to a storage
pool that is set up for data deduplication, the object is deduplicated on server.

v Use the SET DEDUPVERIFICATIONLEVEL command to detect possible
security attacks on the server during client-side data deduplication. Using this
command, you can specify a percentage of client extents for the server to verify.
If the server detects a possible security attack, a message is displayed.

Chapter 2. Configure the Tivoli Storage Manager client 79

Related tasks

“Configuring the client for data deduplication”
Related reference

“Deduplication” on page 306
“Exclude options” on page 339
“Dedupcachepath” on page 305
“Dedupcachesize” on page 305
“Enablededupcache” on page 329
“Ieobjtype” on page 363

Configuring the client for data deduplication
Configure the client so that you can use data deduplication to back up or archive
your files.

Before you configure your client to use data deduplication, ensure that the
requirements listed in “Client-side data deduplication” on page 76 are met:
v The server must enable the client for client-side data deduplication with the

DEDUP=CLIENTORSERVER parameter on either the REGISTER NODE or UPDATE
NODE command.

v The storage pool destination for the data must be a data deduplication-enabled
storage pool.

v Ensure that your files are bound to the correct management class.
v Files must be larger than 2 KB.

A file can be excluded from client-side data deduplication processing. By default,
all files are included. Refer to the exclude.dedup option for details.

The server can limit the maximum transaction size for data deduplication by
setting the CLIENTDEDUPTXNLIMIT option on the server. See Tivoli Storage Manager
Administrator's Guide for details.

Follow these steps to enable data deduplication on the client:
1. Add the deduplication yes option to the dsm.sys file.
2. You can also set this option in the GUI:

a. Select Edit > Client Preferences

b. Click the Deduplication tab
c. Select the Enable Deduplication check box
d. Click OK to save your selections and close the Preferences Editor

After you have configured the client for data deduplication, start a backup or
archive operation. When the operation completes, the backup or archive report
shows the amount of data that was deduplicated in this operation, and how many
files were processed by client-side data deduplication.

If you do not have enough disk space for the backup or archive operation, you can
enable client-side data deduplication without local data deduplication cache on the
client using these steps:
1. Add the deduplication yes option to the dsm.sys file. You can also set this

option in the GUI.

80 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

2. Turn off the local data deduplication cache by adding the ENABLEDEDUPCACHE NO
option to the dsm.sys file.

You can also set this option in the Tivoli Storage Manager backup-archive client
preference editor by clearing the Enable Deduplication check box.

The following example uses the query session command to show the type of data
that was processed for data deduplication:
tsm> q sess
TSM Server Connection Information

Server Name.............: SERVER1
Server Type.............: Windows
Archive Retain Protect..: "No"
Server Version..........: Ver. 6, Rel. 2, Lev. 0.0
Last Access Date........: 08/25/2009 13:38:18
Delete Backup Files.....: "No"
Delete Archive Files....: "Yes"
Deduplication...........: "Client Or Server"

Node Name...............: AVI
User Name...............:

The following example uses the query management class command to show the
type of data that was processed for data deduplication:
tsm> q mgmt -det
Domain Name : DEDUP
Activated Policy Set Name : DEDUP
Activation date/time : 08/24/2009 07:26:09
Default Mgmt Class Name : DEDUP
Grace Period Backup Retn. : 30 day(s)
Grace Period Archive Retn.: 365 day(s)

MgmtClass Name : DEDUP
Description : dedup - values like standard
Space Management Technique : None
Auto Migrate on Non-Usage : 0
Backup Required Before Migration: YES
Destination for Migrated Files : SPACEMGPOOL
Copy Group
Copy Group Name........: STANDARD
Copy Type..............: Backup
Copy Frequency.........: 0 day(s)
Versions Data Exists...: 2 version(s)
Versions Data Deleted..: 1 version(s)
Retain Extra Versions..: 30 day(s)
Retain Only Version....: 60 day(s)
Copy Serialization.....: Shared Static
Copy Mode..............: Modified
Copy Destination.......: AVIFILEPOOL
Lan Free Destination...: NO
Deduplicate Data.......: YES

Copy Group Name........: STANDARD
Copy Type..............: Archive
Copy Frequency.........: Cmd
Retain Version.........: 365 day(s)
Copy Serialization.....: Shared Static
Copy Mode..............: Absolute
Retain Initiation......: Create
Retain Minimum.........: 65534 day(s)
Copy Destination.......: FILEPOOL

Chapter 2. Configure the Tivoli Storage Manager client 81

Lan Free Destination...: NO
Deduplicate Data.......: YES

ANS1900I Return code is 0.

Related concepts

“Client-side data deduplication” on page 76
Related reference

“Deduplication” on page 306
“Enablededupcache” on page 329
“Exclude options” on page 339

Excluding files from data deduplication
You can exclude a file from data deduplication during backup or archive
processing.

You can exclude only files for archive data deduplication. You can exclude files
and images (where applicable) for backup data deduplication.

If you do not want certain files to be processed by client-side data deduplication,
you can exclude files from data deduplication processing using the GUI:
1. Click Edit > Client Preferences.
2. Click the Include-Exclude tab.
3. Click Add to open the Define Include-Exclude Options window.
4. Select a category for processing.

v To exclude a file from data deduplication during archive processing, select
Archive in the Category list.

v To exclude a file from data deduplication during backup processing, select
Backup in the Category list.

5. Select Exclude.Dedup in the Type list.
6. Select an item from the Object Type list.

v For archive processing, only the File object type is available.
v For backup processing, select one of the following object types:

– File

– Image

7. Specify a file or pattern in the File or Pattern field. You can use wildcard
characters. If you do not want to type a file or pattern, click Browse to open a
selection window and select a file. For mounted file spaces, you can choose the
directory mount point from the selection window.

8. Click OK to close the Define Include-Exclude Options window. The exclude
options that you defined are in an exclude statement at the bottom of the
Statements list box in the Include-Exclude Preferences tab.

9. Click OK to save your selections and close the Preferences Editor.

You can also exclude files from data deduplication processing in the dsm.sys file:
1. Add the deduplication yes option.
2. Exclude the files in the /Users/Administrator/Documents/Taxes/ directory by

adding EXCLUDE.dedup /Users/Administrator/Documents/Taxes/.../*

3. Exclude client-side data deduplication for image backup of file system /home
by adding EXCLUDE.DEDUP /home/*/* IEOBJTYPE=Image.

82 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Important: If an object is sent to a data deduplication pool, data deduplication
occurs on the server, even if the object is excluded from client-side data
deduplication.
Related concepts

“Client-side data deduplication” on page 76
Related reference

“Deduplication” on page 306
“Enablededupcache” on page 329
“Exclude options” on page 339

Configuring the client to back up and archive Tivoli Storage Manager
FastBack data

Before you can back up or archive Tivoli Storage Manager FastBack client data,
there are some configuration tasks that you must complete.

First ensure that you have configured the backup-archive client and that you
installed the Tivoli Storage Manager FastBack client.

Install the Tivoli Storage Manager FastBack client using the information in Tivoli
Storage Manager FastBack Installation and User's Guide, here: http://
publib.boulder.ibm.com/infocenter/tsmfbinf/v6.

After you install the Tivoli Storage Manager FastBack client, complete the
following tasks:
1. Register a Tivoli Storage Manager node for each Tivoli Storage Manager

FastBack client where Tivoli Storage Manager backs up or archives data. The
node name must be the short host name of the FastBack client.
This is a one-time configuration performed once for each Tivoli Storage
Manager FastBack client whose volumes need to be backed up or archived.
This registration step must be performed manually only when the Tivoli
Storage Manager client is used as a stand-alone application.
The Administration Center does this node registration automatically when the
user creates schedules for archiving or backing up FastBack data using the
Administration Center.

2. Use the server GRANT PROXY command to grant proxy authority to your
current Tivoli Storage Manager client node on each node representing a
FastBack client created in step 1. The FastBack node should be the target, and
the current Tivoli Storage Manager client node should be the proxy.
This is a one-time configuration, and is performed by the Administration
Center if the backup or archive is initiated by the Administration Center.

3. Run the set password command to store the credentials of the FastBack
repositories where the Tivoli Storage Manager client connects. Run the set
password -type=fastback command once for each repository where the Tivoli
Storage Manager client is expected to connect.
The credentials that are stored depends on these configurations:
v Tivoli Storage Manager client on a FastBack server
v Tivoli Storage Manager client on a FastBack DR Hub
v Tivoli Storage Manager client on a dedicated proxy workstation

Chapter 2. Configure the Tivoli Storage Manager client 83

http://publib.boulder.ibm.com/infocenter/tsmfbinf/v6
http://publib.boulder.ibm.com/infocenter/tsmfbinf/v6

See IBM Tivoli Storage Manager Integration Guide for Tivoli Storage Manager FastBack
for information about integrating Tivoli Storage Manager and Tivoli Storage
Manager FastBack.
Related concepts

“Installation requirements for backing up and archiving Tivoli Storage Manager
FastBack client data” on page 15
Related reference

“Set Password” on page 589

Cluster environment configuration and use
The term cluster has different meanings in different environments. It can mean
highly available, high performance, load balancing, grid computing, or some
combination of all of these terms.

There are currently several clustering products available for UNIX and Linux, and
this section defines those aspects of a clustering environment that need to exist in
order for this backup methodology to work correctly. A basic understanding of
how your cluster software functions is needed. Cluster software related activities
such as the development of application start and stop scripts are not described in
this section.

A cluster environment refers to a UNIX or a Linux environment which exhibits the
following characteristics:
v Disks are shared between physical workstations, either in an exclusive fashion

(only one host has access to the logical disk at any one time) or in a concurrent
fashion.

v Disks appear as local disks to the host and not as network resources.

Important: Mount the file systems locally to the system, not through a
LAN-based file share protocol such as network file system (NFS).

v Mount points of local disks are identical on each physical host in the
environment (if file system /group1_disk1 fails from NodeA to NodeB, it is
mounted on NodeB as /group1_disk1).

Overview of cluster environments
Cluster environments can be set up in many different configurations. This section
describes the most popular cluster configurations.

Active/Active: Pool cluster resources
In an active/active configuration, each node is actively managing at least one
resource and is configured as a backup for one or more resources in the cluster.
Active/active is the most common form of a cluster environment.

Active/Passive: Fault tolerant
In an active/passive configuration, one node actively manages the resource.

The other node is only used if the primary node experiences a fault and the
resource needs to failover. An active/passive cluster is a subtype of an
active/active cluster.

Concurrent access
In a concurrent configuration, more than one node manages a resource. When a
fault occurs, the resource continues to be managed by the other nodes.

84 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Configuring the backup-archive client in a cluster environment
The Tivoli Storage Manager Backup-Archive Client is designed to manage the
backup of cluster drives by placing the backup-archive client within the context of
the cluster's resource groups.

This gives the advantage of backing up data from local resources (as opposed to
accessing the data across the network) to maximize the performance of the backup
operation and to manage the backup data relative to the resource group. Therefore,
the backup-archive client can always back up data on cluster resources as if the
data were local data and maximize backup performance. This ensures that critical
data is getting backed up across system failures.

For example, an active/active cluster environment has three physical hosts in the
cluster named NodeA, NodeB, and NodeC.

The nodes have the following qualities:
v NodeA owns the cluster resource with file systems /A1 and /A2
v NodeB owns the cluster resources with file systems /B1 and /B2
v NodeC owns the cluster resources with file systems /C1 and /C2

Note: NodeA might also have two non-clustered volumes, /fs1 and /fs2, that must
be backed up.

For best backup performance, you might want all nodes in the cluster to perform
the backups of the shared file systems that they own. When a node failover occurs,
the backup tasks of the failed node shift to the node to which the failover
occurred. For example, when NodeA fails over to NodeB, the backup of /A1 and /A2
moves to NodeB.

The following are prerequisites before configuring the backup-archive client to
back up cluster and non-cluster volumes:
v A separate backup-archive client scheduler process must be run for each

resource group being protected. In normal conditions, each node would have
two scheduler processes: one for the cluster resources, and one for the local file
systems. After a failure, additional scheduler processes are started on a node in
order to protect the resources that have moved over from another node.

v The backup-archive client password files must be stored on cluster disks so that
after a failure, the generated backup-archive client password is available to the
takeover node.

v The file systems to be protected as part of a resource group are defined using
the backup-archive client domain option. The domain option is specified in the
dsm.sys file, which should also be stored on a cluster disk so that it can be
accessed by the takeover node.

Follow the steps below to configure the Tivoli Storage Manager backup-archive
client in a cluster environment.
1. Register backup-archive client node definitions on the Tivoli Storage Manager

Server. All nodes in the cluster must be defined on the Tivoli Storage Manager
Server. If you are defining multiple cluster resources in a cluster environment
to failover independently, then unique node names must be defined per
resource group. For the above sample three-way active/active cluster
configuration, define three nodes (one per resource), as follows: (1) tsm:

Chapter 2. Configure the Tivoli Storage Manager client 85

IBM>register node nodeA nodeApw domain=standard, (2) tsm: IBM>register
node nodeB nodeBpw domain=standard, (3) tsm: IBM>register node nodeC
nodeCpw domain=standard.

2. Configure the backup-archive client system-options file. Each node in the
cluster must have separate server stanzas for each cluster resource group in
order to be backed up in each respective dsm.sys file. You must ensure that
the server stanzas are identical in the system option files on each node.
Alternatively, you can place the dsm.sys file on a shared cluster location. The
server stanzas defined to back up clustered volumes must have the following
special characteristics:
v The nodename option must refer to the client node name registered on the

Tivoli Storage Manager Server. If the client node name is not defined, the
node name defaults to the host name of the node, which might conflict with
other node names used for the same client system.

Important: Use the nodename option to explicitly define the client node.
v The tcpclientaddress option must refer to the service IP address of the

cluster node.
v The passworddir option must refer to a directory on the shared volumes

that are part of the cluster resource group.
v The errorlogname and schedlogname options must refer to files on the

shared volumes that are part of the cluster resource group to maintain a
single continuous log file.

v All include exclude statements must refer to files on the shared volumes
that are part of the cluster resource group.

v If you use the inclexcl option, it must refer to a file path on the shared
volumes that are part of the cluster group.

v The stanza names identified with the servername option must be identical
on all systems.

3. Other backup-archive client options can be set as needed. In the following
example, all three nodes, NodeA, NodeB, and NodeC, must have the following
three server stanzas in their dsm.sys file:
Servername clinton_nodeA
nodename NodeA
commmethod tcpip
tcpport 1500
tcpserveraddress clinton.ibm.com
tcpclientaddres nodeA.ibm.com
passwordaccess generate
passworddir /A1/tsm/pwd
managedservices schedule
schedlogname /A1/tsm/dsmsched.log
errorlogname /A1/tsm/errorlog.log

Servername clinton_nodeB
nodename NodeB
commmethod tcpip
tcpport 1500
tcpserveraddress clinton.ibm.com
tcpclientaddres nodeB.ibm.com
passwordaccess generate
passworddir /B1/tsm/pwd
managedservices schedule
schedlogname /B1/tsm/dsmsched.log
errorlogname /B1/tsm/errorlog.log

Servername clinton_nodeC
nodename NodeC

86 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

commmethod tcpip
tcpport 1500
tcpserveraddress clinton.ibm.com
tcpclientaddres nodeC.ibm.com
passwordaccess generate
passworddir /C1/tsm/pwd
managedservices schedule
schedlogname /C1/tsm/dsmsched.log
errorlogname /C1/tsm/errorlog.log

4. Configure the backup-archive client user-options file. The options file
(dsm.opt) must reside on the shared volumes in the cluster resource group.
Define the DSM_CONFIG environment variable to refer to this file. Ensure that
the dsm.opt file contains the following settings:
v The value of the servername option must be the server stanza in the dsm.sys

file which defines parameters for backing up clustered volumes.
v Define the clustered file systems to be backed up with the domain option.

Note: Ensure that you define the domain option in the dsm.opt file or
specify the option in the schedule or on the Tivoli Storage Manager
command-line client. This is to restrict clustered operations to cluster
resources and non-clustered operations to non-clustered resources.

In the example, nodes NodeA, NodeB, and NodeC set up their corresponding
dsm.opt file and DSM_CONFIG environment variable as follows:
NodeA:

1) Set up the /A1/tsm/dsm.opt file:

servername clinton_nodeA
domain /A1 /A2

2) Issue the following command or include it in your user profile:

export DSM_CONFIG=/A1/tsm/dsm.opt

NodeB:

1) Set up the /B1/tsm/dsm.opt file:

servername clinton_nodeB
domain /B1 /B2

2) Issue the following command or include it in your user profile:

export DSM_CONFIG=/B1/tsm/dsm.opt

NodeC:

1) Set up the /C1/tsm/dsm.opt file:

servername clinton_nodeC
domain /C1 /C2

2) Issue the following command or include it in your user profile:

export DSM_CONFIG=/C1/tsm/dsm.opt

5. Set up the schedule definitions for each cluster resource group. After the basic
setup is completed, define the automated schedules to back up cluster
resources to meet the backup requirements. The procedure illustrates the
schedule setup by using the built-in Tivoli Storage Manager scheduler. If you
are using a vendor-acquired scheduler, refer to the documentation provided
by the scheduler vendor.

Chapter 2. Configure the Tivoli Storage Manager client 87

v Define a schedule in the policy domain where cluster nodes are defined.
Ensure that the schedule's startup window is large enough to restart the
schedule on the failover node in case of a failure and fallback event. This
means that the schedule's duration must be set to longer than the time it
takes to complete the backup of the cluster data for that node, under
normal conditions.
If the reconnection occurs within the start window for that event, the
scheduled command is restarted. This scheduled incremental backup
reexamines files sent to the server before the failover. The backup then
"catches up" to where it stopped before the failover situation.
In the following example, the clus_backup schedule is defined in the
standard domain to start the backup at 12:30 A.M. every day with the
duration set to two hours (which is the normal backup time for each node's
data).
tsm: IBM>define schedule standard clus_backup action=incr
starttime=00:30 startdate=TODAY Duration=2

v Associate the schedule with the all of the backup-archive client nodes
defined to backup cluster resources, as follows: (1) tsm: IBM>define
association standard clus_backup nodeA, (2) tsm: IBM>define
association standard clus_backup nodeB, (3) tsm: IBM>define
association standard clus_backup nodeC.

6. Set up the scheduler service for backup. On each client node, a scheduler
service must be configured for each resource that the node is responsible for
backing up, under normal conditions. The DSM_CONFIG environment variable
for each resource scheduler service must be set to refer to the corresponding
dsm.opt file for that resource. For the sample configuration, the following shell
scripts must be created to allow dsmcad processes to be started, as needed,
from any node in the cluster.
NodeA: /A1/tsm/startsched
#!/bin/ksh
export DSM_CONFIG=/A1/tsm/dsm.opt
dsmcad
NodeB: /B1/tsm/startsched
#!/bin/ksh
export DSM_CONFIG=/B1/tsm/dsm.opt
dsmcad
NodeC: /C1/tsm/startsched
#!/bin/ksh
export DSM_CONFIG=/C1/tsm/dsm.opt
dsmcad

7. Define the Tivoli Storage Manager Backup-Archive Client to the cluster
application. To continue the backup of the failed resource after a failover
condition, the Tivoli Storage Manager scheduler service (for each cluster client
node) must be defined as a resource to the cluster application in order to
participate in the failover processing. This is required in order to continue the
backup of the failed resources from the node that takes over the resource.
Failure to do so would result in the incomplete backup of the failed resource.
The sample scripts in step 5 can be associated with the cluster resources to
ensure that they are started on nodes in the cluster while the disk resources
being protected move from one node to another. The actual steps required to
set up the scheduler service as a cluster resource are specific to the cluster
software. Refer to your cluster application documentation for additional
information.

8. Ensure each node's password is generated and cached correctly in the location
specified using the passworddir option. This can be validated by performing
the following steps:

88 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

a. Validate that each node can connect to the Tivoli Storage Manager Server
without the password prompt. You can do this by running the
backup-archive client command line interface and issuing the following
command on each node:
#dsmc query session

If you are prompted to submit your password, enter the password to run
the command successfully and rerun the command. The second time, the
command should run without the prompt for the password. If you get
prompted for the password, check your configuration.

b. Validate that the other nodes in the cluster can start sessions to the Tivoli
Storage Manager Server for the failed-over node. This can be done by
running the same commands, as described in the step above, on the
backup nodes. For example, to validate if NodeB and NodeC can start a
session as NodeA in the failover event without prompting for the password,
perform the following commands on NodeB and NodeC

#export DSM_CONFIG=/A1/tsm/dsm.opt
#dsmc query session

The prompt for the password might appear at this time, but this is
unlikely. If you are prompted, the password was not stored in the shared
location correctly. Check the passworddir option setting used for NodeA and
follow the configuration steps again.

c. Ensure that the schedules are run correctly by each node. You can trigger a
schedule by setting the schedule's start time to now. Remember to reset the
start time after testing is complete.
tsm: IBM>update sched standard clus_backup starttime=now

d. Failover and fallback between nodeA and nodeB, while nodeA is in the
middle of the backup and the schedule's start window, is still valid. Verify
that the incremental backup continues to run and finish successfully after
failover and fallback.

e. Issue the command below to cause a node's (nodeA) password to expire.
Ensure that backup continues normally under normal cluster operations, as
well as failover and fallback:
tsm: IBM>update node nodeA forcep=yes

9. Configure the backup-archive client to back up local resources.
a. Define client nodes on the Tivoli Storage Manager Server. Local resources

should never be backed up or archived using node names defined to back
up cluster data. If local volumes that are not defined as cluster resources
are backed up, separate node names (and separate client instances) must
be used for both non-clustered and clustered volumes.
In the following example, assume that only NodeA has local file systems
/fs1 and /fs2 to be backed up. In order to manage the local resources,
register a node NodeA_local on the Tivoli Storage Manager server: tsm:
IBM>register node nodeA_local nodeA_localpw domain=standard.

b. Add a separate stanza in each node's system options file dsm.sys that must
back up local resources with the following special characteristics:
v The value of the tcpclientaddress option must be the local host name

or IP address. This is the IP address used for primary traffic to and from
the node.

v If the client backs up and restores non-clustered volumes without being
connected to the cluster, the value of the tcpclientaddress option must
be the boot IP address. This is the IP address used to start the system
(node) before it rejoins the cluster:

Chapter 2. Configure the Tivoli Storage Manager client 89

Example stanza for NodeA_local:

Servername clinton_nodeA_local
nodename nodeA_local
commmethod tcpip
tcpport 1500
tcpserveraddress clinton.ibm.com
tcpclientaddres nodeA_host.ibm.com
passwordaccess generate
managedservices schedule

c. Define the user options file dsm.opt in a path that is on a non-clustered
resource.
v The value of the servername option must be the server stanza in the

dsm.sys file which defines parameters for backing up non-clustered
volumes.

v Use the domain option to define the non-clustered file systems to be
backed up.

Note: Ensure that you define the domain option in the dsm.opt file or
specify the option in the schedule or on the Tivoli Storage Manager client
command line, in order to restrict the backup-archive operations to
non-clustered volumes.
In the following example, nodeA uses the following /home/admin/dsm.opt
file and sets up the DSM_CONFIG environment to refer to
/home/admin/A1.dsm.opt.
Contents of /home/admin/A1.dsm.opt
servername ibm_nodeA_local
domain /fs1 /fs2

export DSM_CONFIG=/home/admin/A1.dsm.opt

d. Define and set up a schedule to perform the incremental backup for
non-clustered file systems.
tsm: IBM>define schedule standard local_backup action=incr
starttime=00:30 startdate=TODAY Duration=2

Associate the schedule with all of the backup-archive client nodes that are
defined to backup non-clustered resources.
tsm: IBM>define association standard nodeA_local

10. Restore cluster file system data. All volumes in a cluster resource are backed
up under the target node defined for that cluster resource. If you need to
restore the data that resides on a cluster volume, it can be restored from the
client node that owns the cluster resource at the time of the restore. The
backup-archive client must use the same user options file (dsm.opt) that was
used during the backup to restore the data. There are no additional setup
requirements necessary to restore data on cluster volumes.

11. Restore local file system data. The non-clustered volumes are backed up under
the separate node name setup for non-clustered operations. In order to restore
this data, Tivoli Storage Manager Backup-Archive Client must use the same
user options file dsm.opt that was used during the backup. In the example, set
environment variable DSM_CONFIG to refer to /home/admin/A1.dsm.opt prior to
performing a Tivoli Storage Manager client restore for the local node
nodeA_local.

90 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related concepts

Chapter 5, “Restoring your data,” on page 185

Enabling Tivoli Storage Manager Web client access in a
Cluster Environment

If the Tivoli Storage Manager Web client access is needed during a failover
condition, you must configure the Tivoli Storage Manager Web client acceptor
daemon associated with the cluster to failover along with the cluster resource.

After you have completed the configuration steps described in the Configuring the
backup-archive client in a cluster environment section, perform the additional steps
described below to complete the Web client access setup:
1. Set up the CAD to manage the Web client and scheduler. Tivoli Storage

Manager CAD should be set up to manage schedulers as well as Web client
access. This reduces the number of daemons that need to be configured as
cluster applications and thus simplifies the configuration and administration.
When a failover occurs, the Tivoli Storage Manager CAD starts on the node
that is managing the takeover.

2. Update the managedservices option in the system-options file dsm.sys on each
node for each server stanza, as shown below for NodeA

Servername clinton_NodeA
nodename NodeA
commmethod tcpip
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeA.sanjose.ibm.com
passwordaccess generate
passworddir /A1/tsm/pwd
schedlogn /A1/tsm/dsmsched.log
errorlogname /A1/tsm/errorlog.log
managedservices webclient schedule

3. Set up the CAD to use a known http port. By default, the CAD uses http port
1581, when available, for the Web client access. If this port is not available, the
CAD finds the first available port, starting with 1581. In a failover condition of
an active-active cluster configuration, a failover cluster host system is probably
running multiple instances of the CAD. If default settings are used for the http
port, the failover node uses any available port for the CAD being failed over,
since the default port is probably in use by the failover host's current CAD
processes. This causes problems for the Web client associated with the CAD
that failed over, as the new http port is not known to the Web client users. You
might use the httpport option to specify the specific ports for the Web client
access for each resource. This allows you to always use the same port when
connecting from a web browser, independent of the node serving the cluster
resource. Add the httpport option in the system-options file (dsm.sys) on each
node for each server stanza as follows, making sure that each stanza uses a
unique value:

Chapter 2. Configure the Tivoli Storage Manager client 91

Servername clinton_NodeA
nodename NodeA
commmethod tcpip
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeA.sanjose.ibm.com
passwordaccess generate
passworddir /A1/tsm/pwd
managedservices webclient schedule
schedlogn /A1/tsm/dsmsched.log
errorlogname /A1/tsm/errorlog.log
httpport 1510

Servername clinton_NodeB
nodename NodeB
commmethod tcpip
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeB.sanjose.ibm.com
passwordaccess generate
passworddir /B1/tsm/pwd
managedservices webclient schedule
schedlogn /B1/tsm/dsmsched.log
errorlogname /B1/tsm/errorlog.log
httpport 1511

Servername clinton_NodeC
nodename NodeC
commmethod tcpip
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeC.sanjose.ibm.com
passwordaccess generate
passworddir /C1/tsm/pwd
managedservices webclient schedule
schedlogn /C1/tsm/dsmsched.log
errorlogname /C1/tsm/errorlog.log
httpport 1512

Migrating legacy AIX IBM PowerHA SystemMirror setups
If you are currently using the Tivoli Storage Manager Backup-Archive Client in an
IBM PowerHA SystemMirror environment using the clusternode option, you must
update your current configurations. The clusternode option is no longer
supported.

Perform the following steps to update your current configurations:
1. Update the backup-archive client system-options file. As with the clusternode

option, each node in the cluster must continue to have separate server stanzas
for each cluster resource group to be backed up in each respective dsm.sys file.
The existing dsm.sys file for NodeA might appear as follows:

Servername clinton_nodeA
commmethod tcpip
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeA.sanjose.ibm.com
passwordaccess generate
passworddir /A1
clusternode yes
managedservices schedule
schedlogn /A1/dsmsched.log
errorlogname /A1/errorlog.log

92 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

2. Notice that no nodename option is used in this sample. Make the following
changes to the existing dsm.sys file for NodeA.
v Remove the clusternode option.
v Specify a nodename option if you do not have one already specified.

3. The new dsm.sys file for NodeA should appear as follows:

Servername clinton_nodeA
commmethod tcpip
nodename myclus (myclus is the existing cluster name)
tcpp 1500
tcps clinton.sanjose.ibm.com
tcpclientaddres nodeA.sanjose.ibm.com
passwordaccess generate
passworddir /A1
managedservices schedule
schedlogn /A1/dsmsched.log
errorlogname /A1/errorlog.log

4. Register backup-archive client nodes on the Tivoli Storage Manager server. If
new backup-archive client nodes are added in the first step to replace the
current default value of the cluster node name, register those nodes on the
Tivoli Storage Manager Server.

5. Update schedule definitions. If new backup-archive client nodes are added in
the previous step, ensure that the backup schedule definitions used earlier to
back up this node's data are now associated with the new client node names.

6. Validate the setup. Follow step 6 described in the “Configuring the
backup-archive client in a cluster environment” section.

AIX configuration considerations prior to performing snapshot-based
file backups and archives

If you are configuring your Tivoli Storage Manager AIX client to perform
snapshot-based file backups and archives, there are some items that you need to
consider.
v Ensure that the volume group containing the file system to be snapshot has

sufficient disk space to allow JFS2 external snapshots to be created for the file
system.

v Tivoli Storage Manager is using a default size of 100 percent of the file system
size for the snapshot size. This value was found to be most appropriate for file
systems with even moderate file system activity. If you need to lower this value
based on your experience with your own file system activity, you can use the
snapshotcachesize option to fine-tune this value.

v Do not enable internal snapshots when creating new JFS2 file systems on AIX 6.1
or later for all file systems managed by Tivoli Storage Manager. Tivoli Storage
Manager uses external snapshots and JFS2 does not allow the creation of
external and internal snapshots concurrently for the same file system.

Chapter 2. Configure the Tivoli Storage Manager client 93

Related reference

“Snapshotcachesize” on page 440

Configuring NetApp and Tivoli Storage Manager for snapshot
difference incremental backups

You must configure the NetApp file server connection information to run the
snapshot difference incremental backup command on Tivoli Storage Manager
client.
1. Define a new user on your NetApp file server using the following steps:

a. Add the user ID to a group that permits users to log in to the file server
with http and running API commands.

b. From the file server, enter the following command to list the user ID to
verify the settings and verify that the output is similar:
useradmin user list snapdiff_user

Name: snapdiff_user
Info:
Rid: 131077
Groups: snapdiff_group
Full Name:
Allowed Capabilities: login-http-admin,api-*

c. If the security.passwd.firstlogin.enable option for the user ID on the
NetApp server is set to "on", ensure that all groups have the login-telnet
and cli-passwd* capabilities.

Tip: When security.passwd.firstlogin.enable option is enabled, the user
ID is set to "expired" when created. The user cannot run any commands,
including snapshot difference incremental, until their password is changed.
Users in groups that do not have these capabilities cannot log in to the
storage system. Refer to NetApp documentation for details on defining a
user id and a password on the NetApp file server.

2. Export the NetApp volumes and consider the following recommended settings:

Tip: See the NetApp documentation for details on exporting the NetApp
volumes for use with AIX, or Linux hosts.
v Map the NetApp volumes using NFS mount.
v Ensure the NetApp volumes have the UNIX security setting

3. Set the user ID, and password on Tivoli Storage Manager client for the user ID
that you created in step 1 using the following steps:
a. Log in as the root user ID.
b. From the Tivoli Storage Manager client command line, enter the following

command:
dsmc set password –type=filer my_file_server snapdiff_user newPassword

Substitute the following values:

my_file_server
This value is the fully qualified hostname of your NetApp file
server.

snapdiff_user
This value is the user ID that you created in step 1.

94 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|

|
|
|

|

|
|

|
|

|

|
|
|
|
|
|
||

|
|
|

|
|
|
|
|
|

|

|
|

|

|

|
|

|

|
|

|

|

|
|
|

|
|

newPassword
This value is the password for the user ID that you created in step 1
on page 94.

Related reference

“Snapdiff” on page 436
“Createnewbase” on page 299

Register your workstation with a server
Before you can use Tivoli Storage Manager, you must set up a node name and
password and your node must be registered with the server.

The process of setting up a node name and password is called registration. There
are two types of registration: open and closed.

Your Tivoli Storage Manager administrator chooses the type of registration for
your site.

You must be a root user or authorized user to perform this required task.

If you plan to use a Web client, you must have an administrative user ID with
system privilege, policy privilege, client access authority, or client owner authority.
When a new node is registered, an administrative user ID is automatically created
for the node. By default, this node has client owner authority.

Closed registration
With closed registration, a Tivoli Storage Manager administrator must register your
workstation as a client node with the server. If your enterprise uses closed
registration, you must provide some information to your Tivoli Storage Manager
administrator.

You must provide the following items to your Tivoli Storage Manager
administrator:
v Your node name (the value returned by the hostname command, the name of

your workstation, or the node name you specified with the nodename option). If
you do not specify a node name with the nodename option, the default login ID
is the name that the hostname command returns.

v The initial password you want to use, if required.
v Contact information, such as your name, user ID, and phone number.

Your Tivoli Storage Manager administrator defines the following for you:
v The policy domain to which your client node belongs. A policy domain contains

policy sets and management classes that control how Tivoli Storage Manager
manages the files you back up and archive.

v Whether you can compress files before sending them to the server.
v Whether you can delete backup and archive data from server storage.

Open registration
With open registration, a system administrator can register your workstation as a
client node with the server.

Chapter 2. Configure the Tivoli Storage Manager client 95

|
|
|

|

|

|

The first time you start a session, Tivoli Storage Manager prompts you for
information necessary to register your workstation with the server identified in
your client options file. You need to supply your node name, a password, and
contact information.

When you use open registration:
v Your client node is assigned to a policy domain named standard.
v You can delete archived copies of files from server storage, but not backup

versions of files.

If necessary, your Tivoli Storage Manager administrator can change these defaults
later.

Creating an include-exclude list
If you do not create an include-exclude list, Tivoli Storage Manager considers all
files for backup services and uses the default management class for backup and
archive services.

This is an optional task, but an important one.

You must be an authorized user to perform this task.

You can create an include-exclude list to exclude a specific file or groups of files
from backup services, and to assign specific management classes to files. Tivoli
Storage Manager backs up any file that is not explicitly excluded. You should
exclude Tivoli Storage Manager client directories from backup services. You can
use the query inclexcl command to display a list of include and exclude
statements in the order they are examined when determining whether an object is
to be included.

Specify the include-exclude list in your dsm.sys file. If you define more than one
server in your dsm.sys file, each server must have its own include-exclude list.
This list can also contain include-exclude statements obtained from the
include-exclude files you specify with the inclexcl option.

When the client processes include-exclude statements, the include-exclude
statements within the include-exclude file are placed at the position occupied by
the inclexcl option in dsm.sys, in the same order, and processed accordingly.

You can use the following methods to create an include-exclude list or specify an
include-exclude file:
1. You can add include-exclude statements in the Tivoli Storage Manager or Web

client directory tree. The online help provides detailed instructions.
2. Open the Edit menu and select Client Preferences. In the Preferences dialog,

click the Include/Exclude section. You can specify an INCLEXCL file using the
Preferences editor. However, you cannot create the INCLEXCL file using the
Preferences editor.

3. Create the include-exclude list manually, following the steps listed.

You can create an include-exclude list manually by performing the following steps:
1. Determine your include and exclude requirements.
2. Locate the server stanza in your dsm.sys file. Each server stanza must have its

own include-exclude list.

96 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

3. Enter your include and exclude statements. Tivoli Storage Manager evaluates
all exclude.fs and exclude.dir statements first (regardless of their position
within the include-exclude list), and removes the excluded file spaces,
directories, and files from the list of objects available for processing. All other
include-exclude statements are processed from the bottom of the list up.
Therefore, it is important to enter all your include-exclude statements in the
proper order. For example, in the following include-exclude list the
includefile.cpp file is not backed up:
include /Users/user01/Documents/includefile.cpp
exclude /Users/user01/Documents/.../*

However, in the following include-exclude list the includefile.cpp file is
backed up:
exclude /Users/user01/Documents/.../*
include /Users/user01/Documents/includefile.cpp

4. Save the file and close it. For Mac OS X, ensure that you save the file as plain
text encoded as Unicode (UTF-8 or UTF-16). Do not add the .txt extension.

5. Restart your Tivoli Storage Manager client to enable your include-exclude list.
Related concepts

“Considerations for Unicode-enabled clients” on page 368
“System files to exclude” on page 100
Chapter 9, “Storage management policies,” on page 237
Related reference

“Inclexcl” on page 367

Include-exclude options
This topic provides brief descriptions of the include and exclude options that you
can specify in your client options file, a minimum include-exclude list that
excludes system files, a list of supported wildcard characters, and examples of how
you might use wildcard characters with include and exclude patterns.

Exclude file spaces and directories
Use exclude.dir statements to exclude all files and subdirectories in the specified
directory from processing.

Tivoli Storage Manager evaluates all exclude.dir statements first (regardless of
their position within the include-exclude list), and removes the excluded directories
and files from the list of objects available for processing. The exclude.dir
statements override all include statements that match the pattern.

Table 45 lists the options you can use to exclude file spaces and directories from
processing.

Table 45. Options for excluding file spaces and directories

Option Description

exclude.fs
“Exclude options”
on page 339

Excludes file spaces matching the pattern. The client does not consider
the specified file space for processing and the usual deleted-file
expiration process cannot occur. If you exclude a file space that was
previously included, existing backup versions remain on the server
subject to retention rules specified in the associated management class
definition.

Chapter 2. Configure the Tivoli Storage Manager client 97

|
|

Table 45. Options for excluding file spaces and directories (continued)

Option Description

exclude.dir
“Exclude options”
on page 339

Excludes a directory, its files, and all its subdirectories and their files
from backup processing. For example, the statement exclude.dir
/test/dan/data1 excludes the /test/dan/data1 directory, its files, and
all its subdirectories and their files. Using the exclude.dir option is
preferable over the standard exclude option to exclude large directories
containing many files that you do not want to back up. You cannot use
include options to override an exclude.dir statement. Only use
exclude.dir when excluding an entire directory branch.

v Use the following statements to exclude volumes /Volumes/disk2
altogether from backup processing. Note that the volume
(/Volumes/disk2) is backed up, but all other directories on
/Volumes/disk2 is excluded.

exclude /Volumes/disk2/*
exclude.dir /Volumes/disk2/*

v An alternative method for excluding an entire volume from domain
incremental backup is to use a domain statement to exclude the
volume. For example:

domain "-/Volumes/disk2"

This alternative still permits selective backup processing of files on
/Volumes/disk2.

Exclude files and directories from a journal-based backup
There are two methods of excluding files and directories from a journal-based
backup.
v On AIX and Linux, one method is to add exclude statements to the client

options file to prevent the files or directories from being backed up during
backup processing.

v On AIX and Linux the other method is to add exclude statements to the journal
configuration file tsmjbbd.ini, to prevent journal entries from being added for
the files or directories, which prevents them from being processed during a
journal-based backup.
If you are running AIX Version 6.1 or later, add an exclude .snapshot statement
to the tsmjbbd.ini file to prevent JFS2 internal snapshot directories from being
monitored by the journal-based backup daemon.

Note: There is no correlation between the two exclude statements. The preferred
place for exclude statements in tsmjbbd.ini to prevent them from entering the
journal database and being processed during a journal-based backup.

Control processing with exclude statements
After Tivoli Storage Manager evaluates all exclude statements, the following
options are evaluated against the remaining list of objects available for processing.

Table 46 lists the options that you can use to control processing with include and
exclude statements.

Table 46. Options for controlling processing using include and exclude statements

Option Description Page

Back up processing

98 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|
|

|
|
|

Table 46. Options for controlling processing using include and exclude
statements (continued)

Option Description Page

exclude
exclude.backup
exclude.file
exclude.file.backup

These options are equivalent. Use these options to exclude
a file or group of files from backup services and space
management services (if the HSM client is installed).
The exclude.backup option only excludes files from
normal backup, but not from HSM.

“Exclude
options”
on page

339

include
include.backup
include.file

Use these options to include files or assign
management classes for backup processing.

“Include
options”
on page

368

include.fs Controls how Tivoli Storage Manager processes your
file space for incremental backups.

“Include
options”
on page

368

Archive processing

exclude.archive Excludes a file or group of files from archive services. “Exclude
options”
on page

339

include
include.archive

These options are equivalent. Use these options to include
files or assign management classes for archive
processing.

“Include
options”
on page

368

Image processing

exclude.fs.nas Excludes file systems on the NAS file server from an
image backup when used with the backup nas
command. If you do not specify a NAS node name, the
file system identified applies to all NAS file servers.
The backup nas command ignores all other exclude
statements including exclude.fs and exclude.dir
statements. This option is for AIX and Solaris clients
only.

“Exclude
options”
on page

339

exclude.image Excludes mounted file systems and raw logical
volumes that match the specified pattern from full
image backup operations. Incremental image backup
operations are unaffected by exclude.image. This
option is valid for AIX, HP-UX, Solaris, and all Linux
clients.

“Exclude
options”
on page

339

include.fs.nas Use the include.fs.nas option to bind a management
class to Network Attached Storage (NAS) file systems.
To specify whether Tivoli Storage Manager saves Table
of Contents (TOC) information during a NAS file
system image backup, use the toc option with the
include.fs.nas option in your dsm.sys file. See “Toc”
on page 464 for more information. This option is valid
for AIX and Solaris clients only.

“Include
options”
on page

368

Chapter 2. Configure the Tivoli Storage Manager client 99

Table 46. Options for controlling processing using include and exclude
statements (continued)

Option Description Page

include.image Includes a file space or logical volume, assigns a
management class, or allows you to assign one of
several image backup processing options to a specific
logical volume when used with the backup image
command. The backup image command ignores all
other include options. This option is valid for AIX,
HP-UX, Solaris, Linux x86/x86_64, and Linux on
POWER only.

“Include
options”
on page

368

System files to exclude
There are some system files that should be placed in the client options file so that
they are excluded.

Attention: These system files are either locked by the operating system or they can
cause problems during restore. These are system files that cannot be recovered
without the possibility of corrupting the operating system, or temporary files with
data that you can easily recreate.

Note: This section applies to Mac OS X only.

The implicitly generated statements can be seen in the lines of output of the query
inclexcl command with the source "operating system".

The Tivoli Storage Manager client adds the following exclude statements to the
include-exclude list from your dsm.sys file. Do not include any of these statements
in the dsm.sys file, or duplicate entries occurs.
EXCLUDE.ARCHIVE "/.../Desktop DB"
EXCLUDE.BACKUP "/.../Desktop DB"
EXCLUDE.ARCHIVE "/.../Desktop DF"
EXCLUDE.BACKUP "/.../Desktop DF"
EXCLUDE.ARCHIVE /.vol
EXCLUDE.BACKUP /.vol
EXCLUDE.ARCHIVE /automount
EXCLUDE.BACKUP /automount
EXCLUDE.ARCHIVE /Network
EXCLUDE.BACKUP /Network
EXCLUDE.ARCHIVE /dev
EXCLUDE.BACKUP /dev
EXCLUDE.BACKUP /.vol/.../*
EXCLUDE.ARCHIVE /.vol/.../*
EXCLUDE.BACKUP /automount/.../*
EXCLUDE.ARCHIVE /automount/.../*
EXCLUDE.BACKUP /Network/.../*
EXCLUDE.ARCHIVE /Network/.../*
EXCLUDE.BACKUP /dev/.../*
EXCLUDE.ARCHIVE /dev/.../*
EXCLUDE.DIR /.vol
EXCLUDE.DIR /automount
EXCLUDE.DIR /Network
EXCLUDE.DIR /dev

Note:

1. Do not specify volumes with periods in the name (...). Tivoli Storage Manager
uses the sequence of periods as part of include-exclude processing. Tivoli

100 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Storage Manager reports an invalid include-exclude statement if a volume has a
sequence of periods in the name. The volume must be renamed.

2. Objects that have a type of rhap and a creator of lcmt are excluded from
processing. Generally, these are special file-system objects that can also be
created with the mknod command or are UNIX mount points. The objects or
mount points must be manually recreated as part of a full system restore.

You should have the following minimum include-exclude list in your
include-exclude options file:
EXCLUDE /.../dsmsched.log
EXCLUDE /.../dsmprune.log
EXCLUDE /.../dsmj.log
EXCLUDE /.../dsmerror.log
EXCLUDE /.../.hotfiles.bTree

EXCLUDE.DIR /private/tmp
EXCLUDE.DIR /private/var/vm
EXCLUDE.DIR /private/var/tmp
EXCLUDE.DIR /private/var/db/netinfo/local.nidb

EXCLUDE.DIR /.../.Trashes
EXCLUDE.DIR /.../.Spotlight-*
EXCLUDE.DIR /.../Library/Caches
EXCLUDE.DIR /.../.fseventsd
EXCLUDE.DIR /Users/.../Library/Caches

Include and exclude files that contain wildcard characters
You must use special escape characters when including or excluding files and
directories that contain wildcard characters.

Tivoli Storage Manager treats wildcard characters in different ways on different
platforms.

The names of directories and files can contain different symbols. The types of
symbols that are allowed depend on the operating system.

For example, on AIX, the names of directories or files can contain:
* ? : []

To specify files and directories in include and exclude statements, you must use
the escape character "\" to specify the wildcards. However, the escape character
can only be used inside the character classes "[]".

The following examples illustrate how to specify files and directories that contain
wildcard characters using the escape character and character classes in
include-exclude statements.

To exclude the single directory /usr1/[dir2] from backup processing, enter the
following in the dsm.sys file or the include-exclude file:

exclude.dir "/usr1/[\[]dir2[\]]"

To exclude the single file /usr1/fi*le1 from backup processing, enter the following
statement in the dsm.sys file or the include-exclude file:

exclude "/usr1/fi[*]le1"

Tip: If you use the Preferences Editor to include or exclude a single file or
directory that contains wildcard characters, you must manually edit the include or
exclude statement to escape the wildcard characters. The Preferences Editor does

Chapter 2. Configure the Tivoli Storage Manager client 101

not automatically escape the wildcard characters. Follow the previous examples to
edit the include or exclude statements in the dsm.sys file or the include-exclude
file.
Related concepts

“Wildcard characters” on page 492

Include and exclude groups of files with wildcard characters
You can use wildcard characters to include or exclude groups of files.

To specify groups of files that you want to include or exclude, use the wildcard
characters listed in the following table. This table applies to include and exclude
statements only.

A very large include-exclude list can decrease backup performance. Use wildcards
and eliminate unnecessary include statements to keep the list as short as possible.

Table 47. Wildcard and other special characters

Character Function

? The match one character matches any single character except the directory
separator; it does not match the end of the string. For example:

v The pattern ab?, matches abc, but does not match ab, abab, or abzzz.

v The pattern ab?rs, matches abfrs, but does not match abrs, or abllrs.

v The pattern ab?ef?rs, matches abdefjrs, but does not match abefrs, abdefrs,
or abefjrs.

v The pattern ab??rs, matches abcdrs, abzzrs, but does not match abrs, abjrs,
or abkkkrs.

* The match-all character. For example:

v The pattern ab*, matches ab, abb, abxxx, but does not match a, b, aa, bb.

v The pattern ab*rs, matches abrs, abtrs, abrsrs, but does not match ars, or
aabrs, abrss.

v The pattern ab*ef*rs, matches abefrs, abefghrs, but does not match abefr,
abers.

v The pattern abcd.*, matches abcd.c, abcd.txt, but does not match abcd,
abcdc, or abcdtxt.

/... The match-n character matches zero or more directories.

[The open character-class character begins the enumeration of a character
class. For example:

xxx[abc] matches xxxa, xxxb, or xxxc.

– The character-class range includes characters from the first character to the
last character specified. For example:

xxx[a-z] matches xxxa, xxxb, xxxc, ... xxxz.

\ The literal escape character. When used within a character class, it treats the
next character literally. When used outside of a character class, it is not
treated in this way. For example, if you want to include the ']' in a character
class, enter [...\]...]. The escape character removes the usual meaning of ']' as
the close character-class character.

] The close character-class character ends the enumeration of a character class.

102 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related concepts

“Wildcard characters” on page 492

Examples using wildcards with include and exclude patterns
Tivoli Storage Manager accepts the exclude.dir option which can be used to
exclude directory entries. However, the include and exclude.dir options cannot be
used together.

Note: In the dsm.sys file, the include and exclude options do not work with
symbolic links to directories. For example, do not use /u in your include or
exclude statements because /u is a symbolic link to the /home directory. Instead of
entering:

include /u/tmp/save.fil

enter:
include /home/tmp/save.fil

However, the exclude option does work with symbolic links to directories when
you enter a backup command with the absolute path that contains the symbolic
link.

Table 48 shows how to use wildcard characters to include or exclude files.

Table 48. Using wildcard characters with include and exclude patterns

Task Pattern

Exclude all files that end with .doc, except those
found in the home directory of aleko, Documents
directory.

EXCLUDE /.../*.doc
INCLUDE "/home/aleko/Documents/

*.doc"

Exclude all files during backup with an extension
of bak, except those found on the /usr file system
in the dev directory.

exclude /.../*.bak
include /usr/dev/*.bak

Exclude all files and directories under any
Documents directory that might exist, except for
the Current file of user aleko.

EXCLUDE /.../Documents/.../*
INCLUDE "/home/aleko/Documents/

Current"

Exclude all files in any directory named "tmp"
and its subdirectories, except for the file
/home/tmp/save.fil.

exclude /.../tmp/.../*
include /home/tmp/save.fil

Exclude any .cpp file in any directory on the
Vol1, Vol2, Vol3, and Vol4 volumes.

EXCLUDE /Volumes/Vol[1-4]/.../*.cpp

Exclude any .cpp file in any directory on the
Vol1, Vol2, Vol3, and Vol4 volumes.

EXCLUDE /Volumes/Vol[1-4]/.../*.cpp

Exclude any .cpp file in any directory on the
/fs1, /fs2, /fs3 and /fs4 file systems.

EXCLUDE /fs[1-4]/.../*.cpp

Exclude the .cpp files found in the /fs2/source
directory.

EXCLUDE /fs2/source/*.cpp

Exclude any .o file in any directory on the /usr1,
/usr2, and /usr3 file systems.

exclude /usr[1-3]/.../*.o

Exclude the .o files found in the root directory in
the usr2 file system only.

exclude /usr2/*.o

Exclude any file that resides under the tmp
directory found in any file system.

exclude /.../tmp/.../*

Chapter 2. Configure the Tivoli Storage Manager client 103

Table 48. Using wildcard characters with include and exclude patterns (continued)

Task Pattern

Exclude the entire directory structure /var/spool
from all processing.

exclude.dir /var/spool

Exclude a single file system from backup
processing.

exclude.fs /fs1

exclude.fs home:

Exclude all file systems mounted anywhere in the
/test/myfs/fs01 and /test/myfs/fs02 directory
tree from backup processing.

exclude.fs /test/myfs/fs01/.../*
exclude.fs /test/myfs/fs02/*

Exclude the /home/mydir/test1 directory and any
files and subdirectories under it.

exclude.dir /home/mydir/test1

Exclude all directories under the /home/mydir
directory with names beginning with test.

exclude.dir /home/mydir/test*

Exclude all directories directly under the /mydir
directory with names beginning with test, on
any file system.

exclude.dir /.../mydir/test*

Exclude the raw logical volume from image
backup.

exclude.image /dev/hd0

Exclude all symbolic links or aliases (aliases
apply to Mac OS X) from backup processing,
except for the Docs directory for user1.

EXCLUDE.ATTRIBUTE.SYMLINK /.../*
INCLUDE.ATTRIBUTE.SYMLINK /Users/

user1/Docs/*

Related concepts

“Examples using wildcards with include and exclude patterns” on page 103
Related reference

“Exclude options” on page 339

Symbolic link and alias processing
Tivoli Storage Manager evaluates all exclude.fs and exclude.dir statements and
removes the excluded file spaces and directories.

After this initial evaluation, Tivoli Storage Manager evaluates any include-exclude
statements for controlling symbolic link and alias processing
(exclude.attribute.symlink and include.attribute.symlink) against the
remaining list of objects available for processing.

Alias processing applies to Mac OS X.

Table 49 defines options for controlling symbolic link and alias processing.

Table 49. Options for controlling symbolic link and alias processing

Option Description Page

exclude.attribute.symlink Excludes a file or a group of files that are
symbolic links or aliases from backup
processing only.

“Exclude options” on page
339

include.attribute.symlink Includes a file or a group of files that are
symbolic links or aliases within broad
group of excluded files for backup
processing only.

“Include options” on page
368

104 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Determine compression and encryption processing
Tivoli Storage Manager evaluates exclude.dir and any other include-exclude
options controlling backup and archive processing, and then the decision is made
about which files undergo compression and encryption processing.

The following options determine which files undergo compression and encryption
processing.

Table 50. Options for controlling compression and encryption

Option Description Page

Compression processing

exclude.compression Excludes files from compression processing if
compression=yes is specified. This option applies to
backups and archives.

“Exclude
options”
on page
339

include.compression Includes files for compression processing if
compression=yes is specified. This option applies to
backups and archives.

“Include
options”
on page
368

Encryption processing

exclude.encrypt Excludes files from encryption processing. “Exclude
options”
on page
339

include.encrypt Includes files for encryption processing.

The data that you include is stored in encrypted
form, and encryption does not affect the amount of
data sent or received.

Important: The include.encrypt option is the only
way to enable encryption on the Backup-Archive
client. If no include.encrypt statements are used
encryption will not occur.

“Include
options”
on page
368

Preview include-exclude list files
You can preview the list of objects to be backed up or archived according to the
include-exclude list, prior to sending any data to the server.

The Tivoli Storage Manager client Java GUI directory tree shows detailed
information of included and excluded objects. The directory tree windows in the
Tivoli Storage Manager Client Java GUI allow you to select files and directories to
include or exclude. You should use this preview command to make sure that you
include and exclude the correct files. The following is a sample scenario for using
the include-exclude preview function.

For example, follow these steps to back up the files on your /Users/home file space:
1. Bring up the Tivoli Storage Manager Client Java GUI and open the Backup tree.

You can see all of the directories and files that have been excluded by your
options file and other sources.

2. Scroll down the tree and notice that all of the *.o files in your
/Volumes/home/mary/myobjdir are backed up.

Chapter 2. Configure the Tivoli Storage Manager client 105

3. You don't want to back up all of the *.o files, so you right click a .o file, and
choose "View File Details" from the popup menu.

4. The dialog shows that these files are included, so click the "Advanced" button
and create a rule to exclude all .o files from the DATA:\home file space.

5. A rule is created at the bottom of your options file. The current directory is
refreshed in the Backup tree, and the .o files have the red ’X’, meaning they
are excluded.

6. When you look at other directories, they show the new excludes that you have
added. Press "Backup" and back up the files on your /home file space.

Related reference

“Preview Archive” on page 531
“Preview Backup” on page 532

Include and exclude option processing
The Tivoli Storage Manager server can define include-exclude options using the
inclexcl parameter in a client option set.

The include-exclude statements specified by the server are evaluated along with
those in the client options file. The server include-exclude statements are always
enforced and placed at the bottom of the include-exclude list and evaluated before
the client include-exclude statements.

If the dsm.sys file include-exclude list contains one or more inclexcl options that
specify include-exclude files, the include-exclude statements in these files are
placed in the list position occupied by the inclexcl option and processed
accordingly.

A very large include-exclude list can decrease backup performance. Use wildcards
and eliminate unnecessary include statements to keep the list as short as possible.

When performing an incremental backup, Tivoli Storage Manager evaluates all
exclude.fs and exclude.dir statements first, and removes the excluded file spaces,
directories, and files from the list of objects available for processing.

After evaluating all exclude.fs and exclude.dir statements, Tivoli Storage
Manager evaluates the include-exclude statements for controlling symbolic link or
alias processing (exclude.attribute.symlink and include.attribute.symlink)
from the bottom up and stops if it finds an include or exclude statement that
matches the file it is processing. After the include-exclude statements for
controlling symbolic link or alias processing are processed, Tivoli Storage Manager
evaluates the remaining include-exclude list from the bottom up and stops when it
finds an include or exclude statement that matches the file it is processing. The
order in which the include and exclude options are entered therefore affects which
files are included and excluded.

To display a list of all include-exclude statements in effect on your client
workstation in the actual order they are processed, use the query inclexcl
command.

The client program processes the list of include-exclude statements according to
the following rules:
1. Files are checked; directories are only checked if the exclude.dir option is

specified.

106 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

2. File names are compared to the patterns in the include-exclude list from the
bottom up. When a match is found, the processing stops and checks whether
the option is include or exclude. If the option is include, the file is backed up.
If the option is exclude, the file is not backed up.

Note:

3. If a match is not found, files are implicitly included and backed up.
4. When a file is backed up, it is bound to the default management class unless it

matched an include statement that specified a different management class
name, in which case the file is bound to that management class.

The following examples demonstrate bottom up processing.

Example 1
Assume that La Pomme is not the startup disk.

EXCLUDE /.../*.cpp
INCLUDE "/Volumes/La Pomme/Foo/.../*.cpp"
EXCLUDE "/Volumes/La Pomme/Foo/Junk/*.cpp"

The file being processed is: /Volumes/La Pomme/Foo/Dev/test.cpp.
Processing follows these steps:
1. Rule 3 (the last include or exclude statement defined) is checked first

because of bottom-up processing. The pattern /Volumes/La
Pomme/Foo/Junk/*.cpp does not match the file name that is being
processed.

2. Processing moves to Rule 2 and checks. This time, pattern /Volumes/La
Pomme/Foo/.../*.cpp matches the file name that is being processed.
Processing stops, the option is checked, and it is included.

3. File /Volumes/La Pomme/Foo/Dev/test.cpp is backed up.

Example 2
Assume that La Pomme is not the startup disk.

EXCLUDE /.../*.cpp
INCLUDE "/Volumes/La Pomme/Foo/.../*.cpp"
EXCLUDE "/Volumes/La Pomme/Foo/Junk/*.cpp"

The file being processed is: /Volumes/La Pomme/Widget/Sample File.
Processing follows these steps:
1. Rule 3 is checked and finds no match.
2. Rule 2 is checked and finds no match.
3. Rule 1 is checked and finds no match.
4. Because a match is not found, Volumes/La Pomme/Widget/Sample File is

implicitly included and is backed up.

Example 3
Assume that you defined the following statements for the include and
exclude options:

exclude *.o
include /home/foo/.../*.o
exclude /home/foo/junk/*.o

The file being processed is: /home/foo/dev/test.o. Processing follows these
steps:

Chapter 2. Configure the Tivoli Storage Manager client 107

1. Rule 3 (the last statement defined) is checked first because of bottom-up
processing. The pattern /home/foo/junk/*.o does not match the file
name that is being processed.

2. Processing moves to Rule 2 and checks. This time, pattern
/home/foo/.../*.o matches the file name that is being processed.
Processing stops, the option is checked, and it is include.

3. File /home/foo/dev/test.o is backed up.

Example 4
Assume that you defined the following statements for the include and
exclude options:

exclude *.obj
include /home/foo/.../*.o
exclude /home/foo/junk/*.o

The file being processed is: /home/widg/copyit.txt . Processing follows
these steps:
1. Rule 3 is checked and finds no match.
2. Rule 2 is checked and finds no match.
3. Rule 1 is checked and finds no match.
4. Because a match is not found, file /home/widg/copyit.txt is implicitly

included and backed up.

Example 5
Assume that you defined the following statements for the include and
exclude options:

exclude /.../*.o
include /home/foo/.../*.o
exclude /home/foo/junk/*.o

The current file being processed is: /home/lib/objs/printf.o. Processing
follows these steps:
1. Rule 3 is checked and finds no match.
2. Rule 2 is checked and finds no match.
3. Rule 1 is checked and a match is found.
4. Processing stops, the option is checked, and it is excluded.
5. File /home/lib/objs/printf.o is not backed up.

Example 6
Assume that you defined the following statements for the include and
exclude options:

exclude.attribute.symlink /.../*
exclude /.../*.o
include /home/foo/.../*.o
exclude /home/foo/junk/*.o

The current file being processed is: /home/lib/objs/printf.o. Processing
follows these steps:
1. The exclude.attribute.symlink statement is checked first. If the

printf.o file is a symbolic link it is excluded, otherwise proceed to the
next step. Note that the exclude.attribute.symlink statements are
always processed before the other include-exclude statements,
regardless of their position in the include-exclude list.

2. Rule 3 is checked and finds no match.
3. Rule 2 is checked and finds no match.
4. Rule 1 is checked and a match is found.

108 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

5. Processing stops, the option is checked, and it is excluded.
6. File /home/lib/objs/printf.o is not backed up.

Related concepts

“Exclude file spaces and directories” on page 97
Chapter 10, “Processing options,” on page 249
Related reference

“Exclude options” on page 339
“Query Inclexcl” on page 547

Chapter 2. Configure the Tivoli Storage Manager client 109

110 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 3. Getting started

This topic describes some tasks that you need to do before you use the Tivoli
Storage Manager Backup-Archive Client.

Perform these tasks before using Tivoli Storage Manager:
v “Starting a Java GUI session” on page 112
v “Starting a command-line session” on page 113
v “Starting a web client session” on page 115
v “Start the client scheduler automatically” on page 117
v “Changing your password” on page 117
v “Sorting file lists using the Tivoli Storage Manager GUI” on page 118
v “Displaying online help” on page 119
v “Ending a session” on page 119

Tivoli Storage Manager client authentication
When using the graphical user interface or command line interface of a Tivoli
Storage Manager client, you can log on using a node name and password or
administrative user ID and password.

The client prompts for your user ID and compares it to the configured node name.
If they match, the client attempts to authenticate the user ID as a node name. If the
authentication fails or if the user ID does not match the configured node name, the
client attempts to authenticate the user ID as an administrative user ID.

To use an administrative user ID with any of the backup-archive clients, the user
ID must have one of the following authorities:

System privilege
Authority over the entire system. An administrator with system privilege
can perform any administrative task.

Policy privilege
Authority over the node policy domain. Allows an administrator to
manage policy objects, register client nodes, and schedule client operations
for client nodes.

Client owner
Authority over the registered Tivoli Storage Manager client node. You can
access the client through the Web client or backup-archive client. You own
the data and have a right to physically gain access to the data remotely.
You can back up and restore files on the same or different system, and you
can delete file spaces or archive data.

Client access
To use the Web Client to back up and restore files on a remote client
system, you must have an administrative user ID with client access
authority over the node name for the remote client system. If you do not
want Tivoli Storage Manager administrators with client access authority
over your node name to be able to back up and restore files on your
system, specify the revokeremoteaccess option in your client options file.

© Copyright IBM Corp. 1993, 2011 111

Client access authority only allows Tivoli Storage Manager administrators
to back up and restore files on remote systems. They do not have physical
access to the data. That is, they cannot restore the data belonging to the
remote system to their own systems. To restore data belonging to a remote
system to your own system, you must possess at least client owner
authority.

To determine what authority you have, you can use either of the following
methods:
v From the main Tivoli Storage Manager GUI window, select File → Connection

Information.
v Use the Tivoli Storage Manager server QUERY ADMIN command from the

administrative command-line client. See the appropriate Tivoli Storage Manager
Administrator's Reference for more information about the QUERY ADMIN
command.

Related reference

“Revokeremoteaccess” on page 419

Starting a Java GUI session
This section explains the different methods to start a GUI session.

The following procedure explains how to start a GUI session on Mac OS X
systems:
v Double-click the Tivoli Storage Manager application to start Tivoli Storage

Manager without system administrator privileges. Starting Tivoli Storage
Manager without system administrator privileges lets you manage files owned
by the current user.

v Double-click TSM Tools for Administrators and select Tivoli Storage Manager.
After entering a System Administrator name and password, Tivoli Storage
Manager starts with System Administrator privileges. Starting Tivoli Storage
Manager with system administrator privileges lets you manage files owned by
all users on the system.

v You can also start Tivoli Storage Manager client using the dsmj command. The
client can run as either a foreground or background process using this command.
The dsmj script is installed in the following location: /Library/Application
Support/tivoli/tsm/client/ba/bin.

On UNIX systems other than Mac OS X, the Tivoli Storage Manager GUI must be
run from the X Window System. If you see the Tivoli Storage Manager icon on
your desktop, Tivoli Storage Manager is already running. Double-click the icon to
open the Tivoli Storage Manager window. If the Tivoli Storage Manager icon does
not appear on your desktop, start Tivoli Storage Manager using the dsmj (starts
the Java GUI) command. Tivoli Storage Manager can run as either a foreground or
background process using this command.

Tivoli Storage Manager locates the client user-options file (dsm.opt) and starts with
the options specified in that file.

112 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related concepts

Chapter 2, “Configure the Tivoli Storage Manager client,” on page 47

Tivoli Storage Manager password
Your Tivoli Storage Manager administrator can require you to use a password to
connect to the server.

The Tivoli Storage Manager client prompts you for the password if one is required.
Contact your Tivoli Storage Manager administrator if you do not know your
password.
Related tasks

“Changing your password” on page 117

Setup wizard
When the client GUI starts, it checks to see whether a client options file exists.

If the client options file does not exist (which usually happens after you have
installed the client for the first time on your system), the setup wizard
automatically starts and guides you through the configuration process.

The client options file is dsm.sys.

Starting a command-line session
You can start a command-line session by invoking the dsmc command.

Note: If the /usr/bin directory contains a symbolic link to the Tivoli Storage
Manager executable, and all DSM environment variables are set, you can enter the
dsmc command from any directory. Otherwise, enter the fully qualified path of the
command.

Note: On Mac OS X, system administrators can use the sudo command to gain
additional authority so Tivoli Storage Manager can access files for all users on the
system.

On the command line enter dsmc followed by the command (batch mode). If the
/usr/bin or opt/bin directory contains a symbolic link to the Tivoli Storage
Manager installation directory, you can enter the dsmc command from any
directory. Otherwise you can enter the fully qualified name.

Your Tivoli Storage Manager administrator can require you to use a password to
connect to the server. The Tivoli Storage Manager client prompts you for a
password, if it is required. Contact your Tivoli Storage Manager administrator if
you do not know your password.
Related concepts

“Options in interactive mode” on page 490
“UNIX and Linux client root and authorized user tasks” on page 47
Chapter 11, “Using commands,” on page 485

Using batch mode
Use batch mode to enter a single client command. When you use batch mode, you
must precede the command with dsmc.

Chapter 3. Getting started 113

For example, to issue the incremental command, enter the following at the
command prompt:
dsmc incremental

Some commands require one or more arguments. For example, to archive a file:
dsmc archive /home/proj1/file1.txt

Depending upon the current setting of your passwordaccess option, Tivoli Storage
Manager might prompt you for your password before the command is processed
in a batch mode session.

When you enter your password, the password is not displayed on your screen.
Related reference

“Passwordaccess” on page 398

Issuing a series of commands by using interactive mode
Use interactive mode when you want to issue a series of commands.

Tivoli Storage Manager establishes the connection to the server only once for
interactive mode, so you can process a series of commands more quickly in
interactive mode than in batch mode.

To start a client command session in interactive mode, enter either of the following
commands:
v dsmc
v dsmc loop

The following prompt is displayed on your screen:
tsm>

When you are in interactive mode, do not precede commands with dsmc. For
example, instead of typing dsmc archive to archive a file, type only archive.

For example, to archive a file, enter the command with the file specification:
archive /home/proj1/file1.txt

Depending upon the current setting of the passwordaccess option, Tivoli Storage
Manager might prompt you for your password before you are allowed to enter a
command in an interactive session.

When you enter your password, the password is not displayed on your screen.

Specifying input strings that contain blank spaces or quotation marks
You must follow certain rules when you specify an input string that has blanks or
quotation marks.

Follow these rules when you specify an input string that has blank spaces or
quotation marks:
v If the input string has one or more spaces, enclose the string with either single

or double quotation marks. You can use single or double quotation marks, as
long as they match.

v If the input string has a single quotation mark, enclose the string within double
quotation marks, as in this example:

114 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

-description="Annual backup of the accounting department’s monthly reports"

v If the input string has a double quotation mark, enclose the string within single
quotation marks, as in this example:
-description=’New translations of "The Odyssey" and "The Iliad"’

v If the input string has spaces and quotation marks, enclose the string in
quotation marks. The outer quotation marks must not be the same as the
quotation marks within the string.

Restriction: An input string that has single and double quotation marks is not a
valid input string.

The following rules apply to these types of data:
v Fully qualified names
v The description that you specify in the archive command
v Any value for an option value where the character string can include spaces or

quotation marks

Important: You cannot use escape characters in input strings. Escape characters are
treated the same as any other characters. Here are some examples where escape
characters are not recognized:
v If the character string is in an option file
v If the character string is in a list file
v If the character string is entered in interactive mode

Starting: Additional considerations
You can include options as arguments to dsmj and dsmc commands. For example,
you can use options to modify the format that displays dates, times, and numbers,
or to include your password so that Tivoli Storage Manager does not prompt for it.

In addition, if you have more than one server defined in dsm.sys and you want to
contact a different server for backup-archive services (other than the one specified
in your client user-options file dsm.opt), specify the server with the servername
option.

For example:
dsmj -servername=server_b

The Java GUI (dsmj) accepts command-line parameters, such as the Java -X
options. Because of this, you can also now modify the Java Heap Size. For
example:

dsmj -Xmx512M

Starting a web client session
After installing the web client on your workstation you can use the web client to
perform backup, archive, restore, and retrieve operations from any browser that is
running Java Runtime Environment (JRE) 5 or 6.

The web client facilitates the use of assistive devices for users with disabilities and
contains improved keyboard navigation. The native look and feel of the platform
running the browser is preserved.

Chapter 3. Getting started 115

Refer to the software requirements topic for your platform to find the browsers
where the web client runs.

To run the web client from Firefox browsers, Enable JavaScript must be checked.
This is the default setting, but to verify it, perform the following steps:
1. Open the Firefox Edit menu and select Client Preferences.
2. In the Preferences dialog under Category, select Advanced, then Scripts

Plug-ins.
3. Ensure that there is a check mark next to Enable JavaScript for Navigator.

If your browser does not have the correct JRE level, the web client notifies you and
if possible, tries to automatically install the correct JRE for you.

You can download and install JRE 5 or 6 (unless otherwise noted), manually from
the appropriate URL:
v For AIX:

https://www.ibm.com/developerworks/java/jdk/aix/index.html
v For HP-UX:

http://www.hp.com

Search this site for the appropriate page. For example, search for Java JRE.
v For Linux:

http://www.ibm.com/developerworks/java/jdk/linux/download.html
v For Solaris:

http://java.sun.com/javase/index.jsp

To use the web client, specify the URL of the client workstation running the web
client in your web browser. You must also specify the HTTP port number defined
on the client workstation; the default is 1581. For example:

http://myhost.mycompany.com:1581

Note: Entering a different URL or pressing the browser Back button during an
operation disconnects the web client and causes the current operation to end.
Related tasks

“Configuring the Web client” on page 59

User privileges
If you plan to use the Web client, ensure that you were assigned an administrative
user ID with system privilege, policy privilege, client access authority, or client
owner authority.

When a new node is registered with the server, by default it is given an admin ID
of the same node name with client owner authority.

Note: You can use the revokeremoteaccess option to prevent a Tivoli Storage
Manager administrator with client access privilege from performing client
operations on your workstation through the Web client. However, Tivoli Storage
Manager administrators with client owner privilege, system privilege, or policy
privilege can still perform client operations on your workstation through the Web
client.

116 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

https://www.ibm.com/developerworks/java/jdk
http://www.hp.com
http://www.ibm.com/developerworks/java/jdk/linux/download.html
http://java.sun.com/javase/index.jsp

Related concepts

“Tivoli Storage Manager client authentication” on page 111
Related reference

“Revokeremoteaccess” on page 419

Start the client scheduler automatically
You can start the client scheduler automatically when you start your workstation.

If the Tivoli Storage Manager administrator has defined schedules for your node,
starting the client scheduler permits you to automatically back up your
workstation (or perform other scheduled actions).

You can also use the Tivoli Storage Manager Client Acceptor service to manage the
scheduler.
Related tasks

“Set the client scheduler process to run as a background task and start
automatically at startup” on page 225

Changing your password
Your Tivoli Storage Manager administrator can require you to use a password to
connect to the server.

Tivoli Storage Manager prompts you for the password if one is required. Contact
your Tivoli Storage Manager administrator if you do not know your password.

Important: The password discussed in this topic is different than the password
used for encrypting files.

To change your password from the GUI:
1. On Mac OS X clients, start Tivoli Storage Manager with TSM Tools for

Administrators.
2. From the main window, open the Utilities menu and select Change password.
3. Enter your current and new passwords, and enter your new password again in

the Verify password field.
4. Click Change.

To change your password from the command-line client, enter this command:

For UNIX, Linux, and Windows clients:
dsmc set password

For Mac OS X clients, enter this command to change your password from the
command-line client:

sudo dsmc set password

Then, enter your old and new passwords when prompted.

A Tivoli Storage Manager password can be up to 63 characters. Valid characters
are:

Character Description

Chapter 3. Getting started 117

A–Z Any letter; A through Z, upper or lower case
0–9 Any number; 0 through 9
+ Plus
. Period
_ Underscore
- Hyphen
& Ampersand

A password is not case sensitive.
Related concepts

“Start the client scheduler automatically” on page 117
Related tasks

“Starting: Additional considerations” on page 115
Related reference

“Password” on page 397
“Set Password” on page 589

Sorting file lists using the Tivoli Storage Manager GUI
This topic explains how to work with your files using the Tivoli Storage Manager
GUI.

Table 51. Working with your files using the Tivoli Storage Manager GUI

Task Procedure

Displaying files To display files in a directory, click the folder icon next to the
directory name. The files appear in the File List box on the
right.

Sorting the file list v Click the appropriate column heading in the File List box.

Display active and inactive
backup versions

v Click the Display Active/Inactive Files option from the
View menu.

v Click the Display both active and inactive files tool on the
tool bar.

Display only active backup
versions

Click the Display active files only option from the View
menu.

Selecting files to restore or
retrieve.

v Click the selection box next to the directory or file name
that you want to restore or retrieve.

v Highlight the files that you want to restore or retrieve and
click the Select Items tool on the tool bar.

v Highlight the files that you want to restore or retrieve and
click the Select Items option from the Edit menu.

Deselecting files v Click the checked selection box next to the directory or file
name.

v Highlight the files that you want to deselect and click the
Deselect Items tool on the tool bar.

v Highlight the files that you want to deselect and click the
Deselect Items option from the Edit menu.

Displaying file information v Highlight the file name, and click the View File Details
button on the tool bar.

v Highlight the file name, and select File Details from the
View menu.

Note:

118 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

1. Unless otherwise noted, the tasks and procedures in the above table apply to
all Tivoli Storage Manager GUIs.

2. Using the Tivoli Storage Manager GUIs, you can sort a list of files by various
attributes, such as name, directory, size, or modification date. Sorting files by
the last backup date can be useful in determining what date and time to use for
the point-in-time function.

3. An active file is the most recent backup version of a file that existed on your
workstation when you ran your last backup. All other backup versions of that
file are inactive. Only active backup versions of files are displayed, unless you
select the Display active/inactive files menu option. If you delete the file from
your workstation, the active version becomes inactive the next time you run an
incremental backup.
On the command-line client, you can use query commands with the inactive
option to display both active and inactive objects. You can use restore
commands with the pick and inactive options to produce the list of active and
inactive backups to choose from.

Related reference

“Inactive” on page 366
“Pick” on page 400

Displaying online help
You can display online help in any of the following ways: On the Tivoli Storage
Manager client GUIs, from the Web client, or from the dsmc command line.
v On Tivoli Storage Manager client GUIs:

– Open the Help menu.
– Click the Help button in the current window.
– Click the GUI question mark (?) icon, which displays online information

about the current operation.
v From the dsmc command line: Enter the help command. The complete table of

contents for the available help text is displayed.

For the GUI-based help, the help pages contain HTML style hyper-links to other
topics related to the current operation you are performing. You can select a topic of
interest in the Ask field and search the online help for matches. Search results are
sorted by relevance. Use the left and right arrow keys in the lower right-hand
corner to navigate between help pages.
Related reference

“Help” on page 521

Ending a session
You can end a Tivoli Storage Manager client session from the Tivoli Storage
Manager client GUI or from the dsmc command line.
v From the Tivoli Storage Manager client GUI:

– Open the File menu and select Quit.
– Press Command+Q.
– Open the File menu and select Exit.
– Open the System menu and select Close.
– For the Web client: Open a different URL or close the browser.

v From the DSMC command line:
– In batch mode, each dsmc command you enter is a complete session. Tivoli

Storage Manager ends the session when it finishes processing the command.

Chapter 3. Getting started 119

– To end an interactive session, enter quit at the tsm> prompt.
– To interrupt a dsmc command before Tivoli Storage Manager has finished

processing, enter QQ on the Tivoli Storage Manager console. In many cases
but not all, this interrupts the command. If the command cannot be
interrupted, use the UNIX kill -9 command from an available command
prompt. Do not press Ctrl-C because, while it ends the session, it can lead to
unexpected results.

Related reference

“Loop” on page 528

Online forums
To participate in user discussions of Tivoli Storage Manager you can subscribe to
the ADSM-L list server.

This is a user forum maintained by Marist College. While not officially supported
by IBM, Tivoli Storage Manager developers and other IBM support staff also
participate on an informal, best-effort basis. Because this is not an official IBM
support channel, you should contact IBM Technical Support if you require a
response specifically from IBM. Otherwise there is no guarantee that IBM will
respond to your question on the list server.

You can subscribe by sending a note to the following e-mail address:
listserv@vm.marist.edu

The body of the message must contain the following:
SUBSCRIBE ADSM-L yourfirstname yourlastname

The list server will send you a response asking you to confirm the subscription
request. Once you confirm your subscription request, the list server will send you
further instructions. You will then be able to post messages to the list server by
sending e-mail to:
ADSM-L@vm.marist.edu

If at a later time you want to unsubscribe from ADSM-L, you can send a note to
the following e-mail address:
listserv@vm.marist.edu

The body of the message must contain the following:
SIGNOFF ADSM-L

You can also read and search the ADSM-L archives, join discussion forums, and
access other resources at the following URL:
http://www.adsm.org

Other sources of online help
An anonymous FTP server (ftp://public.dhe.ibm.com/storage) is available where
you can find maintenance and other Tivoli Storage Manager-related materials.

Three other anonymous servers are unofficially maintained by non-IBM volunteers.

The following are the anonymous servers:

120 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

http://www.adsm.org

ftp.rz.uni-karlsruhe.de (mirror - Germany)
ftp.wu-wien.ac.at (mirror - Austria)
ftp.cac.psu.edu (mirror - Pennsylvania)

You can get maintenance information from the Tivoli Storage Manager support
page at: http://www.ibm.com/support/entry/portal/Overview/Software/Tivoli/
Tivoli_Storage_Manager

Chapter 3. Getting started 121

http://www.ibm.com/support/entry/portal/Overview/Software/Tivoli/Tivoli_Storage_Manager
http://www.ibm.com/support/entry/portal/Overview/Software/Tivoli/Tivoli_Storage_Manager

122 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 4. Backing up your data

Use the backup-archive client to store backup versions of your files on the Tivoli
Storage Manager server. You can restore these backup versions if the original files
are lost or damaged. This section discusses various ways you can back up your
data.

All client backup and restore procedures in this topic also apply to the Web client,
except the following:
v Estimate
v Preferences editor

The following is a list of primary backup tasks.
v “Planning your backups”
v “Pre-backup considerations (UNIX and Linux)” on page 125
v “Performing an incremental, selective, or incremental-by-date backup (UNIX and

Linux)” on page 136
v “Deleting backup data” on page 146
v “Backing up files from one or more file spaces for a group backup (UNIX and

Linux)” on page 147
v “Image backup” on page 153
v “Back up NAS file systems using Network Data Management Protocol” on page

161

Planning your backups
If you are a first-time user, or if you only back up files occasionally, you can use
the table in this topic as a checklist of preliminary steps to consider before backing
up data.

Read the list of tasks to determine whether you are ready to back up your data.
v Decide whether you want to back up files or archive them. See “When to back

up and when to archive files” on page 124 for more information.
v See “Pre-backup considerations (UNIX and Linux)” on page 125 for important

considerations before you back up your files and directories.
v Do you need to exclude files from backup services? See “Include-exclude options

to control processing” on page 127 for more information.

Understanding which files are backed up
When you request a backup, Tivoli Storage Manager backs up a file if some
requirements are met.

The following are the requirements that must be met for Tivoli Storage Manager to
back up a file.
v The selected management class contains a backup copy group.
v The file meets the serialization requirements defined in the backup copy group.

If serialization is static or shared static, and the file changes during backup, the
file will not be backed up.

© Copyright IBM Corp. 1993, 2011 123

v The file meets the mode requirements defined in the backup copy group. If the
mode is modified, the file must have changed since the last backup. If the mode
is absolute, the file can be backed up even if it does not change.

v The file meets the frequency requirements defined in the backup copy group.
The specified minimum number of days since the last backup must elapse before
a file is backed up.

v The file is not excluded from backup by an exclude statement.
v The file is not excluded from backup by the operating system. These excluded

files can be found in registry subkey HKEY_LOCAL_MACHINE\SYSTEM\
CurrentControlSet\Control\BackupRestore\FilesNotToBackup.

Files that are part of the Windows system state are eligible for backup only when
performing a system state backup. You can back up the system state only as a
single entity because of dependencies among the system state components. You can
not back up or restore the files individually. For example, because
C:\windows\system32\ntoskrnl.exe is part of the Windows system state, it is not
backed up during an incremental or selective backup of the C: drive.
Related concepts

Chapter 9, “Storage management policies,” on page 237
“Management classes and copy groups” on page 238

When to back up and when to archive files
When the backup-archive client backs up or archives a file, it sends a copy of the
file and its associated attributes to the server; however, backups and archives have
different goals.

Use backups to protect against unforeseen damage to your files, and use archives
for maintaining more permanent versions of your files.

Backup data is managed by version, using predetermined policy based rules. Using
these rules, the Tivoli Storage Manager administrator can control the following:
v The number of versions
v The number of days each additional backup copy is kept
v What happens to backup data versions when the file is deleted on the client

system

Each copy of the file stored on the server is considered to be a separate and unique
version of the file.

Archive is a powerful and extremely flexible mechanism for storing long term
data. Archive data is kept for a specified number of days. Archive has no concept
or support for versions. The user or Tivoli Storage Manager administrator is
responsible for determining what files get added to an archive.

Tip: If archive is run multiple times against a file using the same archive
description, a new copy of the file is added to the archive each time that archive is
run. To simplify retrieve, store only one copy of a file in each archive.

Backups protect against file damage or loss that could occur through accidental
deletion, corruption, disk crashes, and so forth. The server maintains one or more
backup versions for each file that you back up. Older versions are deleted as
newer versions are made. The number of backup versions the server maintains is
set by your administrator.

124 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Archive copies are saved for long-term storage. Your administrator can limit how
long archive copies are kept. The server can store an unlimited number of archive
versions of a file. Archives are useful if you need to go back to a particular version
of your files, or you want to delete a file from your workstation and retrieve it at a
later time, if necessary. For example, you might need to save spreadsheets for tax
purposes, but because you are not using them, you do not want to leave them on
your workstation.
Related concepts

Chapter 6, “Archive and retrieve your data (UNIX and Linux),” on page 211
“Restore data from a backup set” on page 187

Pre-backup considerations (UNIX and Linux)
This section discusses some items to consider before you back up your data.

LAN-free data movement
LAN-free data movement shifts the movement of client data from the
communications network to a storage area network (SAN). This decreases the load
on the Tivoli Storage Manager server.

The SAN provides a path that allows you to back up, restore, archive, and retrieve
data to and from a SAN-attached storage device. Client data moves over the SAN
to the storage device using the Tivoli Storage Manager Storage Agent. The Tivoli
Storage Manager Storage Agent must be installed on the same system as the client.

AIX, HP-UX, Linux and Solaris clients support LAN-free data movement.

LAN-free prerequisites
To enable LAN-free support, you must install and configure the Tivoli Storage
Manager Managed System for SAN Storage Agent on the client workstation.

The Tivoli Storage Manager Managed System for SAN Storage Agent is a separate
product and it is included on its own DVD, with the Tivoli Storage Manager for
SAN product.

For more information about installing and configuring the Tivoli Storage Manager
Managed System for SAN Storage Agent, refer to the IBM Tivoli Storage Manager
Storage Agent User's Guides.

LAN-free data movement options
This topic describes the options that you can use to enable LAN-free data
movement, after you have installed and configured the Tivoli Storage Manager
Managed System for SAN feature on the client workstation.

The following are the options that you can use to enable LAN-free data movement:

enablelanfree
Specifies whether to enable an available LAN-free path to a SAN-attached
storage device.

lanfreecommmethod
Specifies a communication protocol between the client and the Storage Agent.

lanfreeshmport
Specifies the unique number that is used by the client and the storage agent to
identify shared memory area used for communications.

Chapter 4. Backing up your data 125

lanfreetcpport
Specifies the TCP/IP port number where the Storage Agent is listening.

lanfreetcpserveraddress
Specifies the TCP/IP address for the Tivoli Storage Manager storage agent.

Related reference

“Enablelanfree” on page 330
“Lanfreecommmethod” on page 376
“Lanfreeshmport” on page 377
“Lanfreetcpport” on page 378
“Lanfreetcpserveraddress” on page 379

Incremental backups on memory-constrained systems
Incremental backup performance suffers if the system has a low amount of
memory available before starting the backup.

If your system is memory constrained, specify the memoryefficientbackup yes
option in your client options file. This option causes Tivoli Storage Manager to
process only one directory at a time, which reduces memory consumption but
increases backup time. When you specify yes, Tivoli Storage Manager analyzes only
one directory at a time for backup consideration. If performance remains poor,
check your communication buffer settings and the communication link between
your system and the Tivoli Storage Manager server. If your system is not memory
constrained, setting the memoryefficientbackup option to yes degrades your backup
performance.
Related reference

“Memoryefficientbackup” on page 385

Incremental backups on systems with a large number of files
The client can use very large amounts of memory to perform incremental backup
operations, especially on file systems that contain large numbers of files.

The term memory as used here is the addressable memory available to the client
process. Addressable memory is a combination of physical RAM and virtual
memory.

On average, the client uses approximately 300 bytes of memory per object (file or
directory). Thus for a file system with one million files and directories, the Tivoli
Storage Manager client requires, on average, approximately 300 MB of memory.
The exact amount of memory used per object varies, depending on the length of
the object path and name length, or the nesting depth of directories. The number
of bytes of data is not an important factor in determining the Tivoli Storage
Manager backup client memory requirement.

The maximum number of files can be determined by dividing the maximum
amount of memory available to a process by the average amount of memory
needed per object.

The total memory requirement can be reduced by any of the following methods:
v Use the client option memoryefficientbackup diskcachemethod. This choice reduces

the use of memory to a minimum at the expense of performance and a
significant increase in disk space required for the backup. The file description
data from the server is stored in a disk-resident temporary database, not in

126 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

memory. As directories on the workstation are scanned, the database is
consulted to determine whether to back up, update, or expire each object. At the
completion of the backup, the database file is deleted.

v Use the client option memoryefficientbackup yes. The average memory used by
the client then becomes 300 bytes times the number of directories plus 300 bytes
per file in the directory being processed. Note that for file systems with large
numbers (millions) of directories, the client still might not be able to allocate
enough memory to perform incremental backup with memoryefficientbackup
yes.

v UNIX and Linux clients might be able to use the virtualmountpoint client
option to define multiple virtual mount points within a single file system, each
of which can be backed up independently by the Tivoli Storage Manager client.

v If the client option resourceutilization is set to a value greater than 4, and
there are multiple file systems being backed up, then reducing
resourceutilization to 4 or lower limits the process to incremental backup of a
single file system at a time. This reduces the memory requirement. If backup of
multiple file systems in parallel is required for performance reasons, and the
combined memory requirements exceed the process limits, then multiple
instances of the backup client can be used to back up multiple file systems in
parallel. For example, if you want to back up two file systems at the same time
but their memory requirements exceed the limits of a single process, then start
one instance of the client to back up one of the file systems, and start a second
instance of the client to back up the other file system.

v Use the - incrbydate client option to perform an "incremental-by-date" backup.
v Use the Tivoli Storage Manager client exclude.dir option to prevent the client

from traversing and backing up directories that do not need to be backed up.
v Except for Mac OS X, use the client image backup function to back up the entire

volume. This might actually use less system resources and run faster than
incremental backup of some file systems with a large number of small files.

v Reduce the number of files per file system by spreading the data across multiple
file systems.

Related reference

“Snapdiff” on page 436
“Exclude options” on page 339
“Incrbydate” on page 374
“Memoryefficientbackup” on page 385
“Resourceutilization” on page 416
“Virtualmountpoint” on page 472

Include-exclude options to control processing
You might have files in your file systems that you do not want to back up. These
files might be core files, local caches of network file systems, operating system or
application files that could be easily recovered by reinstalling the program, or any
other files that you could easily rebuild.

An Authorized User on your workstation can use the exclude and include options
in your include-exclude options list to specify which files to exclude from backup
processing.

Use the include and exclude options in dsm.sys to define which files to include or
exclude from incremental or selective backup processing. A file is eligible for
backup unless excluded by an exclude option. It is not necessary to use an include

Chapter 4. Backing up your data 127

option to include specific files for backup unless those files are in a directory
containing other files you want to exclude.

Tivoli Storage Manager uses management classes to determine how to manage your
backups on the server. Every time you back up a file, the file is assigned a
management class. The management class is either a default chosen for you, or one
you assign to the file using the include option in the include-exclude list. If you
assign a management class, it must contain a backup copy group for the file to be
backed up.
Related tasks

“Creating an include-exclude list” on page 96
“Set the client scheduler process to run as a background task and start
automatically at startup” on page 225

Data encryption during backup or archive operations
For the strongest possible encryption, use 128-bit Advanced Encryption Standard
(AES) data encryption, with the encryptiontype option.

The data that you include is stored in encrypted form, and encryption does not
affect the amount of data sent or received.

Important: The include.encrypt option is the only way to enable encryption on
the backup-archive client. If no include.encrypt statements are used encryption will
not occur.

Use the include and exclude options in dsm.sys to define which files to include or
exclude from incremental or selective backup processing. A file is eligible for
backup unless excluded by an exclude option. It is not necessary to use an include
option to include specific files for backup unless those files are in a directory
containing other files you want to exclude.

To encrypt file data, you must select an encryption key password, which Tivoli
Storage Manager uses to generate the encryption key for encrypting and
decrypting the file data. Store the encryption key password for later use. You can
specify whether to save the encryption key password in a file named TSM.PWD by
using the encryptkey option.

Tivoli Storage Manager client encryption allows you to enter a value of up to 63
characters in length. This encryption password needs to be confirmed when
encrypting the file for backup, and also needs to be entered when performing
restores of encrypted files.

While restoring the encrypted file, Tivoli Storage Manager prompts you for the key
password to decrypt the file in the following cases:
v If the encryptkey option is set to Prompt.
v If the key supplied by the user in the above case does not match.
v If the encryptkey option is set to Save and the locally saved key password does

not match the encrypted file.

128 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related reference

“Encryptiontype” on page 331
“Encryptkey” on page 332
“Exclude options” on page 339
“Include options” on page 368

File system and ACL support
Special file systems contain dynamic information generated by the operating
system; they contain no data or files. The UNIX and Linux clients ignore special
file systems and their contents.

Special file systems include the following types:
v the /proc file system on most of the UNIX platforms
v the /dev/fd file system on Solaris
v the /dev/pts on Linux

The Tivoli Storage Manager client can work on specific file system types that are
commonly used. Table 52 contains a list of supported file system types.

Table 52. Supported file systems and ACL support

Platform File System ACL Support

AIX
GPFS
JFS
JFS2
JFS2 NFSV4
VxFS

yes
yes
yes
yes
yes

HP-UX
HFS
VxFS (JFS Veritas)

no
yes (V3.3.Layout 4)

Linux x86/x86_64
XFS
EXT2
EXT3
EXT4
ReiserFS
GPFS
JFS
VxFS
NSS

yes
yes
yes
yes
yes
yes
no
no
yes

Linux on Power
Systems™ Servers XFS

EXT2
EXT3
EXT4
ReiserFS
JFS
GPFS

yes
yes
yes
yes
yes
no
no

Linux on System z
EXT2
EXT3
EXT4
ReiserFS
JFS

yes
yes
yes
yes
no

Chapter 4. Backing up your data 129

Table 52. Supported file systems and ACL support (continued)

Platform File System ACL Support

Mac HFS Standard (HFS)
HFS Extended (HFS+)
HFS Extended case-sensitive (HFSX)
Xsan (XSAN)
UNIX file system (UFS)
Universal disk format (UDF)
ISO9660

yes
yes
yes
yes
yes
yes
yes

Solaris
UFS
VxFS
QFS
ZFS

yes
yes
no
yes

With file systems where NFS V4 ACLs are defined and used (Solaris ZFS and AIX
JFS2 V2), even if only the standard UNIX permissions or ACLs have changed (such
as with the CHMOD command), the file or directory is fully backed up again. With
other file systems, this type of change causes only an attribute update on the Tivoli
Storage Manager server.

To process all other file systems, use the virtualmountpoint option to enable
support for the following items:
v To back up, restore, archive, and retrieve file data
v For basic UNIX and Linux permissions
v For change/access/modification time stamps, and the directory tree structure

No other file-system specific attributes, such as the ACL, are valid. The file system
type for such file systems is set to "UNKNOWN".

For example, if the /media/abc/DATA1 file system is not supported by Tivoli Storage
Manager, add the following statement to dsm.sys to back up or archive the data in
this file system:
VIRTUALMOUNTPOINT /media/abc/DATA1

This support is only available if the file system can use basic POSIX system calls,
such as read or write processing on your system.

Cross-platform backup and restore is not supported. For example, data backed up
by an AIX client is not available for restore by a Windows client and vice versa.

Note: Data backed up or archived by the Mac OS X client cannot be restored by
any other client. Additionally, the Mac OS X client cannot restore or retrieve data
from any other client.

You can use the cross-file system type restore or retrieve method for ACL
information if both the original file system and the destination file system support
compatible ACLs. For example, on Solaris, the ACL information that is backed up
from a VxFS file system is restored to a UFS file system because these file systems
support compatible ACLs. The ACL information is not restored during cross-file
system restore or retrieve operations if the original file system and the destination
file system do not support ACLs,

The stand-alone package LSCqfs 3.5.0 is the only supported version of QFS. In
addition, the following restrictions also apply to the QFS file system:

130 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v Image backup is not supported on QFS file systems.
v The Solaris backup-archive client does not support the combination of QFS and

SAM needed to archive files onto tertiary background storage, such as tapes.
Instead, it recalls files from tape to disk automatically if it finds migrated files
during a backup.

v A QFS file system contains two hidden system files and a system directory that
cannot be backed up. This is acceptable because a backup of these files is not
needed. They contain internal data to manage the file system. This data is
automatically excluded from a backup and recreated automatically by the file
system itself if a restore of files in that file system is invoked.

Incremental, selective, filelist back up, archive, restore, and retrieve processing of
the Veritas file system and its ACLs on AIX are supported. Restore of a Veritas
volume on a Logical Volume Manager volume and vice versa is allowed provided
both have the same file system type.

This information pertains to Mac OS X systems only:
v On Mac OS X systems, the UFS and HFSX file systems are case-sensitive

whereas the HFS+ file system is case-insensitive but is case-preserving. Files that
you back up from a UFS or HFSX file system (case-sensitive) might not be
restored properly to an HFS+ file system (case-insensitive) file system. For
example, on a UFS file system, files Afile and afile are seen as different files.
However, on a HFS+ file system the two files are seen as identical.

v If case-sensitive HFS+ or UFS file systems are used, it is very important that the
data from the HFSX or UFS file system is not backed up to a HFS+ file system
on the Tivoli Storage Manage server. Either a new name must be used on the
system or the existing file space on the Tivoli Storage Manager server must be
renamed. For example, consider a system that has a file system named
/Volumes/fs2 and this system is repartitioned with a case-sensitive HFS+ file
system. Either the /Volumes/fs2 file system on the Tivoli Storage Manager server
needs to be renamed, or a new name must be used on the local system. If this is
not done, Tivoli Storage Manager mixes the HFSX case-sensitive data with the
HFS+ case-insensitive data that is already stored on the Tivoli Storage Manager
server.

v Aliases and symbolic links are backed up. However, Tivoli Storage Manager
does not back up the data to which the symbolic links point.

v When files that are backed up from an HFS volume are restored to a UFS
volume, the resource forks will not have the correct owner. Correct this problem
by using the chown command on the resource fork file to change the owner. The
resource fork file stores structured data in a file.

On LinuxPPX, Linux390 and LinuxAMD, you must install libacl.so for the Tivoli
Storage Manager client to back up ACLs.

Important: If you are running GPFS for AIX or GPFS for Linux x86/x86_64 in a
multinode cluster, and all nodes share a mounted GPFS file system, Tivoli Storage
Manager processes this file system as a local file system. Tivoli Storage Manager
backs up the file system on each node during an incremental backup. To avoid
this, you can do one of the following:
v Explicitly configure the domain statement in the client user-options file (dsm.opt)

to list the file systems you want that node to back up.
v Set the exclude.fs option in the dsm.sys file to exclude the GPFS file system

from backup services.

Chapter 4. Backing up your data 131

Maximum file size for operations
The maximum file size depends on the type of a file system. The Tivoli Storage
Manager client does not check any file size limit during backup, archive, restore, or
retrieve operations.

If the file system allows creation of the file, the Tivoli Storage Manager client backs
up or archives the file.

The following table specifies the maximum file sizes for the native file systems on
Tivoli Storage Manager UNIX and Linux client platforms.

Table 53. Maximum file size

Platform Max file size (in bytes)

AIX 5.3 (GPFS) 109 951 162 777 600 (100 TB)

AIX 5.3 (JFS2) 1 099 511 627 264 (1 TB - 512)

AIX 6.1 (JFS2) size limitations
Maximum JFS2 file system size: 32 TB
Maximum JFS2 file size: 16 TB
Minimum JFS2 file system size: 16 MB

HP-UX 1 099 511 627 775 (1 TB-1)

All Linux clients 9 223 372 036 854 775 807 (8 EB-1)

Mac OS X
HFS - 2 147 485 648 (2GB)
HFS+, HFSX, XSAN, and UFS -
9 223 372 036 854 775 808 (8EB)

Solaris 1 099 511 627 775 (1 TB-1)

Solaris (ZFS) 18 446 744 073 709 551 616 (16 EB)

Long user and group names
Tivoli Storage Manager can handle user and group names that are up to 64
characters without any issues. However, names longer than 64 characters require
special handling by Tivoli Storage Manager.

Important: Do not exceed the 64 character limit for user and group names. If you
do, Tivoli Storage Manager shortens the name to fall within this limit by using the
following transformation: Take the first 53 characters, append a forward slash (/),
and then the numeric ID as a character string.

An error message is logged that contains both the long name and the resulting
shortened string. For most functions, you do not need to be aware of the shortened
name. The exceptions are:
v The set access command
v The fromowner option
v The users and groups (authorization) options

In each of these cases, when you need to enter a name, you either have to find the
error message containing the transformation, or construct the name using the
above outlined rule.

Mac OS X volume names
Tivoli Storage Manager backs up volumes based on their UNIX mount point name.

132 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Tivoli Storage Manager maintains each volume name as a separate restore or
retrieve volume. These volume names become the names of file spaces on the
server.

If you change the name of a volume you have already backed up, Tivoli Storage
Manager sees it as a new volume and does not relate it to the previous one. Any
backup of the volume backs up the files under the new name. A mismatch might
occur if you rename your volumes, or if you access Tivoli Storage Manager from a
different workstation than the one from which you backed up the files.

Mac OS X volume naming precautions
Tivoli Storage Manager creates all new Tivoli Storage Manager file spaces on the
server with the UNIX mount point of the volume.

If there are two volumes with the names such as "La Pomme" and "la pomme", two
unique UNIX mount points are created.

The following examples show the two mount points that are created:
/Volumes/La Pomme
/Volumes/la pomme

If duplicate volumes exist on your desktop, it is possible for the UNIX mount
points to be different than the last time Tivoli Storage Manager did a backup.
Tivoli Storage Manager might not back up the data to the correct file system on the
Tivoli Storage Manager server.

You can check the file system where Tivoli Storage Manager backs up the data:
1. In the TSM Backup window, select a file system.
2. Click File → Show Info.

The UNIX mount point is at the top of the Information dialog.

The best way to avoid any potential naming problems is to ensure that the volume
names are unique.

Important:

v The Tivoli Storage Manager client continues to use the existing file space names
on the Tivoli Storage Manager Server. Only new file spaces use the UNIX mount
point for the name.

v Do not specify volumes with periods in the name (...). Tivoli Storage Manager
uses the sequence of periods as part of include-exclude processing. Tivoli
Storage Manager reports an invalid include-exclude statement if a volume has a
sequence of periods in the name. The volume must be renamed.

Mac OS X volume naming precautions on dual boot systems
If you have more than one version of Mac OS X that you switch between, it is
critical that you understand how Tivoli Storage Manager uses the UNIX mount
paths for file space names on the Tivoli Storage Manager server.

For example, consider a dual-boot system that has two volumes, Panther and
Tiger. The finder and the Tivoli Storage Manager GUI displays these as Panther
and Tiger. However, the UNIX mount points depend upon which version of Mac
OS is running. If Panther is the startup disk, the UNIX paths are:
/
/Volumes/Tiger

Chapter 4. Backing up your data 133

If Tiger is the startup disk, the UNIX paths are:
/
/Volumes/Panther

When Tivoli Storage Manager does a backup or archive, the file space names also
depend on which version of Mac OS X is running.

Both versions of Mac OS X back up to the / file system on the Tivoli Storage
Manager server. When this happens, the system files are intermixed.

To avoid potential problems on dual-boot systems, complete one of these tasks:
1. Select one version of Mac OS X on which to install and run Tivoli Storage

Manager. This ensures that the UNIX mount points are the same each time
Tivoli Storage Manager does a backup.

2. Configure each version of Mac OS X with a unique Tivoli Storage Manager
node name. Then exclude the other version of Mac OS X from backup
processing with a domain statement in the system options file. For example, if
the volume Tiger is the startup disk, add this option to the system options file:
DOMAIN -/Volumes/Panther

If the volume Panther is the startup disk, add this to the system options file:
DOMAIN -/Volumes/Tiger

Mac OS X Unicode enablement
The Mac OS X client is Unicode enabled. New clients storing data on the server for
the first time require no special set up.

The server automatically stores files and directories as Unicode enabled. However,
if you are upgrading to the Unicode-enabled client, you need to plan the migration
of existing file spaces so they can support Unicode.

Any file spaces that are already on the server must be renamed so
Unicode-enabled file spaces can be created. Use the autofsrename option rename
existing file spaces.
Related reference

“Autofsrename” on page 285

Mac OS X FileVault home directories
The Mac OS X FileVault feature stores your home directory as a sparse file or
bundle. Tivoli Storage Manager can access files inside a Mac OS X FileVault home
directory only if the user is logged in to the system.

Tivoli Storage Manager can back up the home directory as a sparse bundle or as a
unique file space on the Tivoli Storage Manager server. However, because of the
manner in which FileVault home directories are managed by Mac OS X, backing
up any Mac OS X FileVault home directory must be managed in a consistent way.

If the filevault user is logged in during the backup window, Tivoli Storage
Manager backs up the home directory as a new file space on the server.

If the user is not logged in during the backup window, Tivoli Storage Manager can
back up only the sparse file or bundle.

134 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|

|
|
|
|

|
|

|
|

Both backup types can be used at the same time, but the data is backed up twice
to the server.

If the user is logged in during the backup window, the following actions occur:
v The user can restore individual files to their home folder.
v The home directory is stored on the server in a unique file space.
v Data is decrypted before it is stored on the server.
v The sparse file or bundle should be excluded from processing. The sparse files

are in /Users/.user_name

If the user is not logged in during the backup window, the following actions occur:
v The user cannot restore individual files to their home folders.
v The owner of a sparse bundle home directory must not be logged on when their

home directory is restored.
v A different administrator, or root, must restore the user’s sparse bundle. A user

cannot restore their own sparse bundle.
v The data remains encrypted when it is stored on the server.
v The users home directory filesystem should be excluded from the domain. The

file system is /Users/user_name.

Mac OS X Time Machine backup disk
Time Machine is the backup application available with Mac OS X.

Tivoli Storage Manager can be used at the same time as Mac OS X Time Machine
application. However, due to the unique nature of how the Mac OS X Time
Machine application backs up data, consider the following items before using
Tivoli Storage Manager to back up the Mac OS X Time Machine data:
v The Mac OS X Time Machine backup disk makes extensive use of both file and

directory hard links to minimize disk usage. For example, if the disk backed up
with the Mac OS X Time Machine application is 5 GB, the first backup copies 5
GBs of data to the Mac OS X Time Machine backup disk.
Subsequent backups only copy the files that have changed since the previous
backup. All files and directories that have not changed are hard-linked with the
version that was copied during the previous backup.
The Finder shows each backup as 5 GB, for a total size of 10 GB. However,
because of the use of hard links, the total disk usage is only slightly larger than
5 GB.
All hard-linked objects that are not already on the Tivoli Storage Manager server
are backed up.
For example, 10 GB of data would be sent to the Tivoli Storage Manager server.

v When files that are restored are hard-linked, Tivoli Storage Manager recreates
the original hard link. Recreating the original hard link can only be done if all
files that are hard-linked are restored at the same time. Restoring all the
hard-linked files at the same time is not a practical method for a large backup
disk that uses the Mac OS X Time Machine application.

v When the Mac OS X Time Machine application copies files to the backup disk,
ACLs are added to the files to protect them from deletion. Tivoli Storage
Manager can back up and restore files with ACLs. However, any files that are
restored must have these restrictive ACLs in place.

Chapter 4. Backing up your data 135

|
|

|

|

|

|

|
|

|

|

|
|

|
|

|

|
|

Tip: For best results, exclude the Time Machine application backup data. All Time
Machine application data is in a directory named Backups.backupdb.
Related concepts

“System files to exclude” on page 100

Performing an incremental, selective, or incremental-by-date backup
(UNIX and Linux)

Your administrator might have set up schedules to automatically back up files on
your workstation. The following sections discuss how to back up files without
using a schedule.

There are two types of incremental backup: full incremental and partial incremental.
Related tasks

“Set the client scheduler process to run as a background task and start
automatically at startup” on page 225

Full and partial incremental backup
An incremental backup backs up only new and changed files. Whether you
perform a full or partial incremental backup depends on what you select for
backup.

If you select entire file systems, you are performing a full incremental backup. If
you select a directory tree or individual files, you are performing a partial
incremental backup.

The first time you run a full incremental backup, Tivoli Storage Manager backs up
all the files and directories that you specify. This process can take a long time if the
number of files is large, or if one or more very large files must be backed up.
Subsequent full incremental backups only back up new and changed files. This
allows the backup server to maintain current versions of your files, without having
to waste time or space by backing up files that already exist in server storage.

Depending on your storage management policies, the server might keep more than
one version of your files in storage. The most recently backed up files are active
backup versions. Older copies of your backed up files are inactive versions.
However, if you delete a file from your workstation, the next full incremental
backup causes the active backup version of the file to become inactive. If you need
to restore a file you have deleted, and if a full incremental backup has been run
since you deleted the file, then you need to restore an inactive version of the file
(assuming that a version still exists on the server). The number of inactive versions
maintained by the server and how long they are retained is governed by the
management policies defined by your server administrator. The purpose of the
active versions is to represent which files existed on your file system at the time of
the backup.

To perform a full or partial incremental backup using the client Java GUI, select
the incremental (complete) option from the pull-down menu at the top of the
screen on the backup window, or use the incremental command in the
command-line interface. Specify file systems, directory trees, or individual files to
include in the backup.

136 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

During an incremental backup, the client queries the server or the journal database
to determine the exact state of your files since the last incremental backup. The
client uses this information to perform the following tasks:
v Back up new files.
v Back up files whose contents changed since the last backup.
v The client considers a file changed if any of the following attributes changed

since the last backup:
– File size
– Date or time of last modification
– Extended Attributes
– Access Control List
If only the following items change, they are updated without causing the entire
file to be backed up to the server:
– File owner
– File permissions
– Last access time
– Inode
– Group ID
– Icon location (Mac OS X only)
– Type or creator (Mac OS X only)

v Expire backup versions of files on the server that do not have corresponding
files on the workstation. The result is that files which no longer exist on your
workstation will not have active backup versions on the server. However,
inactive versions are retained according to rules defined by the Tivoli Storage
Manager administrator.

v Rebind backup versions if management class assignments change. Only objects
that have active backup versions are rebound. Objects for which only inactive
backup versions exist are not rebound.

Important: Each directory is also backed up under the following circumstances:
v It has not been backed up previously
v Its permissions have changed since the last backup
v Its Access Control List has changed since the last backup
v Its Extended Attributes have changed since the last backup
v Its time stamp has changed since the last backup

You might be able to use the preservelastaccessdate option during a backup or
archive operation to specify whether to reset the last access date to its original
value following a backup or archive operation. By default, the Tivoli Storage
Manager client will not reset the last access date of any backed up or archived files
to their original value prior to the backup or archive operation.

Directories are counted in the number of objects backed up. To exclude directories
and their contents from backup, use the exclude.dir option.
Related concepts

Chapter 9, “Storage management policies,” on page 237
Related reference

“Exclude options” on page 339
“Preservelastaccessdate” on page 406

Journal-based backup on AIX and Linux
Journal-based backup is an alternate method of backup that uses a change journal
maintained by the Tivoli Storage Manager journal daemon process.

Chapter 4. Backing up your data 137

On AIX, journal-based backup is supported on JFS and JFS2 file systems).

On Linux, journal-based backup is supported on Ext2, Ext3, Ext4; XFS, ReiserFS,
JFS, VxFS, and NSS, and for a local file system shared through NFS. GPFS is not
supported for journal-based backups.

To support journal-based backup you must install and configure the IBM Tivoli
Storage Manager journal daemon.

A backup of a particular file system will be journal-based when the IBM Tivoli
Storage Manager journal daemon has been installed and configured to journal the
particular file system, and a valid journal has been established for the file system.
Journal-based backup is enabled by successfully completing a full incremental
backup.

The primary difference between traditional incremental backup and journal-based
backup is the method used for backup and expiration candidates.

Traditional incremental backup obtains the list of backup and expiration candidates
by building comprehensive lists of local objects, and lists of active server objects
for the file system being backed up. The local lists are obtained by scanning the
entire local file system. The server list is obtained by querying the entire server
inventory for all active objects.

The two lists are compared, and candidates are selected according to the following
criteria:
v An object is selected as a backup candidate if it exists in the local list. but does

not exist in the server list. The object is also a backup candidate if it exists in
both lists, but differs according to IBM Tivoli Storage Manager incremental
criteria (for example, attribute changes, date and size changes).

v An object is selected as an expiration candidate if it exists in the server list, but
doesn't exist in the local list.

Journal-based backup obtains the candidates list of objects to back up and expire
by querying the IBM Tivoli Storage Manager journal daemon for the contents of
the change journal of the file system being backed up.

Change journal entries are cleared (marked as free) after they have been processed
by the backup client and committed on the IBM Tivoli Storage Manager server.

You can use journal-based backup when backing up file systems with small or
moderate amounts of change activity between backup cycles. If you have many file
changes between backup cycles, you will have very large change journals. Large
change journals might create memory and performance problems that can negate
the benefits of journal-based backup. For example, creating, deleting, renaming, or
moving very large directory trees can also negate the benefit of using journal-based
backup instead of normal incremental backup.

Journal-based backup is not intended to be a complete replacement for traditional
incremental backup. You should supplement journal-based backup with a full
progressive incremental backup on a regular basis. For example, perform
journal-based backups on a daily basis, and full incremental backups on a weekly
basis.

Here are some limitations of journal-based backup:

138 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|

|
|
|
|
|

|
|
|
|
|
|
|

v Individual server attributes are not available during a journal-based backup.
Certain policy settings such as copy frequency and copy mode might not be
enforced.

v Other platform-specific behaviors might prevent objects from being processed
properly. Other software that changes the default behavior of the file system
might prevent file system changes from being detected.

v If the file system is very active when a journal-based backup is in progress, it is
possible that a small number of deleted files will not be expired.

v If you restore files to a file system that has an active journal, some of the
restored files might get backed up again when the next journal-based backup
occurs, even if the files have not changed since they were restored.

v The “Skipaclupdatecheck” on page 436 option has no effect during
journal-based backups. No matter how this option is set, when performing
journal-based backups of a file system, Tivoli Storage Manager always backs up
a file if its ACL or extended attributes have been changed since the last backup.

You should perform periodic full incremental backups and more frequent journal
backups. Traditional incremental backup compares the entire server inventory of
files against the entire local file system. Therefore, incremental backup is always
the most comprehensive backup method.

Note:

1. A journal-based backup might not fall back to the traditional incremental
backup if the policy domain of your node is changed on the server. This
depends on when the policy set within the domain was last updated and the
date of the last incremental backup. In this case, you must force a full
traditional incremental backup to rebind the files to the new domain. Use the
nojournal option with the incremental command to specify that you want to
perform a traditional full incremental backup, instead of the default
journal-based backup.

Incremental-by-date backup
For a file system to be eligible for incremental-by-date backups, you must have
performed at least one full incremental backup of that file system. Running an
incremental backup of only a directory branch or individual file will not make the
file system eligible for incremental-by-date backups.

The client backs up only those files whose modification date and time is later than
the date and time of the last incremental backup of the file system on which the
file resides. Files added by the client after the last incremental backup, but with a
modification date earlier than the last incremental backup, are not backed up.

Files that were renamed after the last incremental backup, but otherwise remain
unchanged, will not be backed up. Renaming a file does not change the
modification date and time of the file. However, renaming a file does change the
modification date of the directory in which it is located. In this case, the directory
is backed up, but not the files it contains.

If you run an incremental-by-date backup of the whole file system, the server
updates the date and time of the last incremental backup. If you perform an
incremental-by-date backup on only part of a file system, the server does not
update the date of the last full incremental backup. In this case, the next
incremental-by-date backup backs up these files again.

Chapter 4. Backing up your data 139

|
|
|

|
|
|
|

Note: Unlike incremental backups, incremental-by-date backups do not expire
deleted files or rebind backup versions to a new management class if you change
the management class.
Related tasks

“Backing up data using the Java GUI” on page 142

Comparing incremental-by-date, journal-based, and NetApp
snapshot difference to full incremental and partial incremental
backups

Incremental-by-date, journal-based, and NetApp snapshot difference are
alternatives to full incremental and partial incremental back methods.

Incremental-by-date backup
An incremental-by-date backup takes less time to process than a full
incremental backup and requires less memory.

An incremental-by-date backup might not place exactly the same backup
files into server storage because the incremental-by-date backup:
v Does not expire backup versions of files that you delete from the

workstation.
v Does not rebind backup versions to a new management class if you

change the management class.
v Does not back up files with attributes that change, unless the

modification dates and times also change.
v Ignores the copy group frequency attribute of management classes

(Journal-based backups also ignore this attribute).

Journal-based backup

The memory requirements for an initial journaling environment are the
same as the memory requirements for a full file space incremental, because
journal-based backups must complete the full file space incremental in
order to set the journal database as valid, and to establish the baseline for
journaling.

The memory requirements for subsequent journal-based backups are much
less. Journal backup sessions run in parallel and are governed by the
resourceutilization client option in the same manner as normal backup
sessions. The size of the journal database file reverts to a minimal size (less
than 1 K) when the last entry has been deleted from the journal. Since
entries are deleted from the journal as they are processed by the client, the
disk size occupied by the journal should be minimal after a complete
journal backup. A full incremental backup with journaling active takes less
time to process than an incremental-by-date backup.

On AIX and Linux, journal-based backup does have some limitations. See
“Journal-based backup on AIX and Linux” on page 137 for information.

NetApp snapshot difference

For NAS and N-Series file servers that are running ONTAP 7.3.0, or later,
you can use the snapdiff option to invoke the snapshot difference backup
from NetApp when running a full-volume incremental backup. Using this
option reduces memory usage and is faster.

Consider the following restrictions when running a full-volume
incremental backup using the snapdiff option, to ensure that data is
backed up when it should be.

140 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

|
|
|
|
|
|
|
|
|

|
|

v A file is excluded due to an exclude rule in the include-exclude file.
Tivoli Storage Manager runs a backup of the current snapshot with that
exclude rule in effect. This happens when you have not made changes to
the file, but you have removed the rule that excluded the file. NetApp
will not detect this include-exclude change because it only detects file
changes between two snapshots.

v If you added an include statement to the option file, that include option
does not take effect unless NetApp detects that the file has changed.
Tivoli Storage Manager does not inspect every file on the volume during
backup.

v If you used the dsmc delete backup command to explicitly delete a file
from the Tivoli Storage Manager inventory, NetApp cannot detect that a
file was manually deleted from Tivoli Storage Manager. Therefore, the
file remains unprotected in Tivoli Storage Manager storage until it is
changed on the volume and the change is detected by NetApp, signaling
Tivoli Storage Manager to back it up again.

v Policy changes such as changing the policy from mode=modified to
mode=absolute are not detected.

v The entire file space is deleted from the Tivoli Storage Manager
inventory. This action causes the snapdiff option to create a new
snapshot to use as the source, and a full incremental backup to be run.

The NetApp software determines what is a changed object, not Tivoli
Storage Manager.
If you run a full volume backup of an NFS-mounted or a CIFS-mapped
NetApp or N-Series volume, all the snapshots under the snapshot directory
might also be backed up. To avoid this situation, you can do one of the
following actions:
v Run NDMP backups
v Run backups using the snapshotroot option
v Run incremental backups using the snapdiff option

Tip: If you run an incremental backup using the snapdiff option and
you schedule periodic incremental backups, use the createnewbase=yes
option with the snapdiff option to create a base snapshot and use it as a
source to run an incremental backup.

v Exclude the snapshot directory from backups.
On AIX and Linux systems, the snapshot directory is in .snapshot.

Note: The .snapshot directory is not backed up for some versions of
Red Hat Linux, so you are not required to exclude it.

Selective backup
Use a selective backup when you want to back up specific files or directories
regardless of whether a current copy of those files exists on the server.

Incremental backups are generally part of an automated system to back up entire
file systems. In contrast, selective backups allow you to manually select a set of
files to back up regardless of whether they have changed since your last
incremental backup.

Unlike incremental backups, a selective backup provides the following:
v Does not cause the server to update the date and time of the last incremental.

Chapter 4. Backing up your data 141

v Backs up directory and file entries even if their size, modification timestamp, or
permissions have not changed.

v Does not expire deleted files.
v Does not rebind backup versions to a new management class if you change the

management class.
Related tasks

“Backing up data using the Java GUI”
Related reference

“Selective” on page 583

Solaris global zone and non-global zones backup
For Solaris zones, the incremental and selective backup of file systems should be
performed where the file systems are non-globally mounted.

Each non-global zone should be treated as a separate system with its own Tivoli
Storage Manager node name and the backup should be performed within each of
the non-global zones.

To perform an incremental or selective backup of the non-global zones from the
global zone, the administrator needs to consider which files from the zone
directories should be included or excluded in the backup. For example, system
files and kernel files would not automatically be excluded.

Saving access permissions
When you back up your files, Tivoli Storage Manager also saves standard UNIX
access permissions assigned to the files.

Depending on your operating system, it also saves extended permissions. For
example, for files on an AIX workstation, Tivoli Storage Manager saves access
control lists.

It is possible for an authorized user to back up files for another user, but this
should not cause ownership conflicts. The backup server properly records that the
file belongs to the original owner. The authorized user does not need to grant the
original owner access to the backup versions.

Setting a virtual mount point
If you are an authorized user and you want to back up files beginning with a
specific directory within a file system, you can define that directory as a virtual
mount point.

Defining a virtual mount point within a file system provides a direct path to the
files you want to back up, saving processing time. It is more efficient than defining
the file system with the domain option and then using an exclude option to exclude
the files you do not want to back up. It also allows you to store backups and
archives for specific directories in separate storage file spaces.
Related reference

“Virtualmountpoint” on page 472

Backing up data using the Java GUI
You can back up specific files, entire directories, or entire file systems from the
directory tree.

142 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

You can locate the files you want to back up by searching or filtering. Filtering
displays only the files matching the filter criteria for your backup.

Use the Tivoli Storage Manager client Java GUI to back up your data as follows:
1. Click Backup in the Tivoli Storage Manager window. The Backup window

appears.
2. Expand the directory tree if necessary. Click on the selection boxes next to the

object or objects you want to back up. To search or filter files, click the Find
icon on the tool bar.

3. Enter your search criteria in the Find Files (Backup) window.
4. Click the Search button. The Matching Files (Backup) window appears.
5. Click the selection boxes next to the files you want to back up and close the

Matching Files (Backup) window.
6. Enter your filter criteria in the Find Files (Backup) window.
7. Click the Filter button. The Backup window displays the filtered files.
8. Click the selection boxes next to the filtered files or directories you want to

back up.
9. Select one of the following backup types from the pull-down menu: (1) To run

an incremental backup, click Incremental (complete), (2) To run an
incremental-by-date backup, click Incremental (date only), (3) To run a
selective backup, click Always backup.

10. Click Backup. The Backup Task List window displays the backup processing
status.

Consider the following items when you back up your data using the Java GUI.
v To modify specific backup options, click the Options button. The options you

select are effective during the current session only.
v Tivoli Storage Manager uses management classes to determine how to manage

your backups on the server. Every time you back up a file, the file is assigned a
management class. The management class used is either a default selected for
you, or one that you assign to the file using an include option in the
include-exclude options list. Select Utilities → View Policy Information from the
backup-archive client Java GUI or Web client GUI to view the backup policies
defined by the Tivoli Storage Manager server for your client node.

v To perform an automatic incremental backup of your default domain, select
Actions → Backup Domain. Your default domain is set with the domain option
in your client user-options file (dsm.opt). If you do not have the domain option
set, the default domain is all local file systems.

v You can use the Preferences editor to exclude file systems in your default
domain from backup processing.

Related concepts

Chapter 9, “Storage management policies,” on page 237
Related reference

“Domain” on page 316

Backing up data using the command line
You can use the incremental or selective commands to perform backups.

The following table shows examples of using these commands to perform different
tasks.

Chapter 4. Backing up your data 143

Table 54. Command-line backup examples

Task Command Considerations

Incremental backups

Perform an incremental
backup of your client
domain.

dsmc incremental See “Incremental” on page 523 for more
information about the incremental
command.

Back up the /fs1 and /fs2
file systems in addition to
the /home, /usr, and
/datasave file systems
defined in your client
domain.

dsmc incremental -domain="/fs1 /fs2" See “Domain” on page 316 for more
information about the domain option.

Back up the /Volumes/fs1
and /Volumes/fs2 file
systems in addition to the
volumes defined in your
client domain.

dsmc incremental -domain="/Volumes/fs1
/Volumes/fs2"

See “Domain” on page 316 for more
information about the domain option.

Back up all local file
systems defined in your
client domain except for the
/home file system.

dsmc incremental -domain="all-local
-/home"

You cannot use the (-) operator in front of
the domain keyword all-local. See “Domain”
on page 316 for more information. For
Windows Server 2003, Windows Server
2008, Windows Vista, and Windows 7 you
can also exclude the systemstate domain
from backup processing in this way.

Back up only the /fs1 and
/fs2 file systems.

dsmc incremental /fs1 /fs2 None

Back up all files in the /home
directory and all its
subdirectories.

dsmc incremental /home/ -subdir=yes See “Subdir” on page 451 for more
information about the subdir option.

Back up all files in the
/Users directory and all its
subdirectories.

dsmc incremental /Users/ -subdir=yes See “Subdir” on page 451 for more
information about the subdir option.

Assuming that you initiated
a snapshot of the /usr file
system and mounted the
snapshot as /snapshot/day1,
run an incremental backup
of all files and directories
under the local snapshot
and manage them on the
Tivoli Storage Manager
server under the file space
name /usr.

dsmc incremental /usr
-snapshotroot=/snapshot/day1

Tivoli Storage Manager considers the
snapshotroot value as a file space name.
See “Snapshotroot” on page 443 for more
information.

Incremental-by-date backup

Perform an
incremental-by-date backup
of your default client
domain.

dsmc incremental -incrbydate Use the incrbydate option with the
incremental command to back up new and
changed files with a modification date later
than the last incremental backup stored at
the server. See “Incrbydate” on page 374
for more information about the incrbydate
option.

Selective backups

144 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 54. Command-line backup examples (continued)

Task Command Considerations

Back up all files in the
/home/proj or
/Users/van/Documents
directory.

dsmc selective /home/proj/ or dsmc
selective /Users/van/Documents/

Use the selective command to back up
specific files or directories regardless of
whether they have changed since your last
incremental backup. You can use wildcards
to back up multiple files at once. See
“Selective” on page 583 for more
information about the selective command.

Back up all files in the
/home/proj directory and all
its subdirectories.

dsmc selective /home/proj/ -subdir=yes If you specify -subdir=yes when backing
up a specific path and file, Tivoli Storage
Manager recursively backs up all
subdirectories under that path, and any
instances of the specified file that exist
under any of those subdirectories.

If a subdirectory is a mounted file system,
Tivoli Storage Manager does not back up
the files in that subdirectory when you use
the subdir=yes option. See “Subdir” on
page 451 for more information about the
subdir option.

Back up all files in the
/Users/van/Documents
directory and all its
subdirectories.

dsmc selective /Users/van/Documents/
-subdir=yes

If you specify -subdir=yes when backing
up a specific path and file, Tivoli Storage
Manager recursively backs up all
subdirectories under that path, and any
instances of the specified file that exist
under any of those subdirectories.

If a subdirectory is a mounted file system,
Tivoli Storage Manager does not back up
the files in that subdirectory when you use
the subdir=yes option. See “Subdir” on
page 451 for more information about the
subdir option.

Back up the
/home/dir1/h1.doc and
/home/dir1/test.doc files.

dsmc selective /home/dir1/h1.doc
/home/dir1/test.doc

If you specify the removeoperandlimit
option with the incremental or selective
commands, the 20-operand limit is not
enforced and is restricted only by available
resources or other operating system limits.
This allows you to specify more than 20
files on a single command. See
“Removeoperandlimit” on page 414 for
more information about this option.

Back up the
/Users/ann/Documents/
h1.doc and
/Users/ann/Documents/
test.doc files.

dsmc selective /Users/ann/Documents/
h1.doc /Users/ann/Documents/test.doc

If you specify the removeoperandlimit
option with the incremental or selective
commands, the 20-operand limit is not
enforced and is restricted only by available
resources or other operating system limits.
This allows you to specify more than 20
files on a single command. See
“Removeoperandlimit” on page 414 for
more information about this option.

Back up a list of files in the
/home/filelist.txt file.

selective -filelist=/home/filelist.txt Use the filelist option to process a list of
files. See “Filelist” on page 350 for more
information.

Chapter 4. Backing up your data 145

Table 54. Command-line backup examples (continued)

Task Command Considerations

Back up all files listed in the
/Users/filelist.txt file.

dsmc selective -filelist=/Users/
filelist.txt

Use the filelist option to process a list of
files. See “Filelist” on page 350 for more
information.

Assuming that you initiated
a snapshot of the /usr file
system and mounted the
snapshot as /snapshot/day1,
run a selective backup of
the /usr/dir1/sub1
directory tree from the local
snapshot and manage it on
the Tivoli Storage Manager
server under the file space
name /usr.

dsmc selective /usr/dir1/sub1/
-subdir=yes -snapshotroot=/snapshot/
day1

Tivoli Storage Manager considers the
snapshotroot value as a file space name.
See “Snapshotroot” on page 443 for more
information.

Related reference

“Incremental” on page 523
“Selective” on page 583

Deleting backup data
If your administrator has given you authority, you can delete individual backup
copies from the Tivoli Storage Manager server without deleting the entire file
space. To determine if you have this authority, select File → Connection
Information from the Tivoli Storage Manager GUI or Web client main menu. Your
authority status is provided in the Delete Backup Files field.

Important: When you delete backup files, you cannot restore them. Verify that the
backup files are no longer needed before you delete them. Tivoli Storage Manager
prompts whether you want to continue with the delete. If you specify yes, the
specified backup files are immediately deleted and removed from Tivoli Storage
Manager server storage.

To delete backup copies using the Tivoli Storage Manager GUI or Web client:
1. Select Delete Backup Data from the Utilities menu. The Backup Delete

window appears.
2. Expand the Directory tree by clicking the plus sign (+) or folder icon next to

the object you want to expand.
3. Click the selection boxes next to objects that you want to delete.
4. Select an item from the drop-down list near the top of the Backup Delete

window to specify the type of backup delete to perform. You can delete active
backup versions, inactive backup versions, or all objects that you have selected
in the tree.

Note:

1. A directory is deleted only if you select Delete All Objects.
2. To delete backup copies using the Tivoli Storage Manager command line client,

use the delete backup command.

146 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related reference

“Delete Backup” on page 515

Deleting file spaces
If your Tivoli Storage Manager administrator gives you authority, you can delete
entire file spaces from the server. When you delete a file space, you delete all the
files and images, both backup versions and archive copies, that are contained
within the file space. For example, if you delete the /tmp file space, you are
deleting every backup for every file in that file system and every file you archived
from that file system. Carefully consider whether you want to delete a file space.

You can also delete a file space using the delete filespace command. Use the class
option with the delete filespace command to delete NAS file spaces.

You can delete individual backup versions by using the delete backup command.

You can delete file spaces using the Tivoli Storage Manager GUI or command line
clients. To delete NAS file spaces, use the Web client or command line client.

To delete a file space using the GUI, perform the following steps:
1. Select Utilities→ Delete Filespaces from the main window.
2. Click the selection boxes next to the file spaces you want to delete.
3. Click the Delete button. Tivoli Storage Manager prompts you for confirmation

before deleting the file space.
Related reference

“Class” on page 291
“Delete Backup” on page 515
“Delete Filespace” on page 517

Backing up files from one or more file spaces for a group backup
(UNIX and Linux)

You can use the backup group command to create and back up a group containing
a list of files from one or more file space origins to a virtual file space on the Tivoli
Storage Manager server.

Restriction: The backup group command does not apply to Mac OS X.

A group backup allows you to create a consistent point-in-time backup of a group of
files that is managed as a single logical entity:
v All objects in the group are assigned to the same management class.
v Existing exclude statements for any files in the group are ignored.
v All objects in the group are exported together.
v All objects in the group are expired together as specified in the management

class. No objects in a group are expired until all other objects in the group are
expired, even when another group they belong to gets expired.

A group backup can be added to a backup set.

You can perform a full or differential backup using the mode option.

Chapter 4. Backing up your data 147

For example, to perform a full backup of all the files named in the
/home/dir1/filelist1 file to the virtual file space /virtfs containing the group
leader /home/group1 file, enter:
dsmc backup group -filelist=/home/dir1/filelist1 -groupname=group1 -virtualfsname=
/virtfs -mode=full

Related concepts

“Restore data from a backup set” on page 187
Related reference

“Backup Group” on page 500
“Include options” on page 368
“Mode” on page 386

Backing up data with client-node proxy support (UNIX and Linux)
Backups of multiple nodes that share storage can be consolidated to a common
target node name on the Tivoli Storage Manager server.

This is useful when the workstation responsible for performing the backup can
change over time, such as with a cluster.

The asnodename option also allows data to be restored from a different system than
the one which performed the backup.

An agent node is a client node which has been granted authority to perform client
operations on behalf of a target node.

A target node is a client node which grants authority to one or more agent nodes
to perform client operations on its behalf.

Use the asnodename option with the appropriate command to back up, archive,
restore, and retrieve data under the target node name on the Tivoli Storage
Manager server. This support is only available with Tivoli Storage Manager Version
5.3 and higher server and client.

To enable this option, follow these steps:
1. Install the backup-archive client on all nodes in a shared data environment.
2. Register each node with the Tivoli Storage Manager server, if it does not exist.

Register the common target node name to be shared by each of the agent nodes
used in your shared data environment.

3. Register each of the nodes in the shared data environment with the Tivoli
Storage Manager server. This is the agent node name that is used for
authentication purposes. Data is not stored using the node name when the
asnodename option is used.

4. Grant proxy authority to all nodes in the shared environment to access the
target node name on the Tivoli Storage Manager server, using the GRANT
PROXYNODE command (Tivoli Storage Manager administrator).

5. Use the QUERY PROXYNODE administrative client command to display the
client nodes of the authorized user, granted by the GRANT PROXYNODE
command.

Suggestions:

v All agent nodes in the multiple node environment should be of the same
platform type.

148 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v Do not use target nodes as traditional nodes, especially if you encrypt your files
before backing them up to the server.

Restrictions enforced within a proxied session:

v You cannot access another node (either from GUI drop down or use of the
fromnode option).

v You cannot perform NAS backup or restore.
Related reference

“Asnodename” on page 279

Enabling multiple node operations from the GUI
This topic lists the steps that you must follow to enable multiple node operation
from the GUI.
1. Verify that the client node has proxy authority to a target node (or authorized

to act as the target node) using the QUERY PROXYNODE administrative client
command.

2. Select Edit → Preferences to open the preferences window.
3. Select the General tab and fill in the As Node Name field with the name of the

target node.
4. Click Apply and then OK to close the preferences window.

Perform one of the following steps to verify that your client node is now accessing
the server as the target node:
v Open the tree window and check that the target node name specified by the As

Node Name field appears.
v Verify the target node name in the Accessing As Node field in the Connection

Information window.

To return to single node operation, delete the As Node Name from the Accessing
As Node field in the General → Preferences tab.

Setting up encryption
This topic lists the steps that you must follow to set up encryption with the
encryptkey option.
1. Specify encryptkey=save in the options file.
2. Back up at least one file with asnode=ProxyNodeName to create a local

encryption key on each agent node in the multiple node environment.

Follow these steps to set up encryption with the encryptkey=prompt option:
1. Specify encryptkey=prompt in the options file.
2. Ensure that users of the agent nodes in the multiple node environment are

using the same encryption key.

Important:

v If you change the encryption key, you must repeat the previous steps.
v Use the same encryption key for all files backed up in the shared node

environment.

Scheduling backups with client-node proxy support
Multiple nodes can be used to perform backup operations using the scheduler.

Chapter 4. Backing up your data 149

When you grant proxy authority to the agent nodes, they perform scheduled
backup operations on behalf of the target node. Each agent node must use the
asnodename option within their schedule to perform multiple node backup for the
agent node.

Start the schedules using dsmc sched client command:

The following examples show the administrative client-server commands using the
scheduler on multiple nodes.
v The administrator registers all of the nodes to be used: (1) register node

NODE-A, (2) register node NODE-B, (3) register node NODE-C.
v The administrator grants proxy authority to each agent node: (1) grant

proxynode target=NODE-Z agent=NODE-A, (2) grant proxynode target=NODE-Z
agent=NODE-B, (3) grant proxynode target=NODE-Z agent=NODE-C.

v The administrator defines the schedules: (1)define schedule standard proxy1
description="NODE-A proxy schedule" action=incremental
options="-asnode=NODE-Z" objects=/Volumes/Xsan1 startdate=05/21/2005
starttime=01:00, (2) define schedule standard proxy2 description="NODE-B
proxy schedule" action=incremental options="-asnode=NODE-Z"
objects=/Volumes/Xsan2 startdate=05/21/2005 starttime=01:00, (3) define
schedule standard proxy3 description="NODE-C proxy schedule"
action=incremental options="-asnode=NODE-Z" objects=/Volumes/Xsan3
startdate=05/21/2005 starttime=01:00.

Note: Place the asnode option in the schedule definition only. Do not place it in
the client options file, on the command line, or in any other location.

For more information about the server scheduler commands, see IBM Tivoli Storage
Manager Administrator Command Reference.

You can also use the client acceptor daemon (dsmcad), with managedservices set to
schedule in the systems options file.

Note:

1. Each schedule can be started from a different workstation or LPAR.
2. After running the schedules, any proxied client can query and restore all of the

backed up data.

Examples of how to schedule a backup of an IBM PowerHA
SystemMirror cluster
This section shows lists some examples of how to back up an IBM PowerHA
SystemMirror cluster.

Perform the following steps to enable scheduling of multiple nodes:
1. Ensure that all agent nodes must have proxy authority over the common target

node
2. Ensure that all agent nodes must have a schedule defined on the server:

def sched domain_name sched_name options=’-asnode=target’

3. Ensure that each agent node must have its schedule associated with a node:
def association domain_name schedule_name <agentnodename>

In the following examples, IBM PowerHA SystemMirror is configured for two AIX
hosts, host_a and host_b. Along with their own local data, the hosts are sharing
disk storage which has two file spaces: /disk1 and /disk2.

150 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The CLUSTERNODE example shows how the clusternode option is used in a
current IBM PowerHA SystemMirror environment.
v The administrator defines 3 nodes on the Tivoli Storage Manager server: host_a,

host_b, cluster_group, using the following commands: (1) REGISTER NODE
host_a mysecretpa5s, (2) REGISTER NODE host_b mysecretpa5s, (3) REGISTER NODE
cluster_group mysecretpa5s.

v The administrator defines a dsm.opt file on host_a and host_b (note that the opt
files are different on each host), using the following commands: (1) NODENAME
host_a (option can be left as default), (2) DOMAIN /home /usr ... etc..

v The administrator defines a dsm.opt file located somewhere on one of the cluster
disk groups, for example, /disk1/tsm/dsm.opt, using the following commands:
(1) NODENAME cluster_group, (2) DOMAIN /disk1 /disk2, (3) CLUSTERNODE YES.

v The administrator defines a schedule on the Tivoli Storage Manager server,
using the following command: DEFINE SCHEDULE STANDARD CLUSTER_BACKUP.

v The administrator defines associations for each of the 3 nodes, using the
following command: DEFINE ASSOC STANDARD CLUSTER_BACKUP
host_a,host_b,cluster_group. At any one time, there are three instances of the
Tivoli Storage Manager Backup-Archive client schedule running (with the
scheduler for cluster_group being part of the cluster resources that failover
whenever the cluster group disk resources failover. Thus, it would be running
on either host_a or host_b but not both simultaneously).

v All three node names contain data on the Tivoli Storage Manager server.

The ASNODE example shows a generic solution which could be applied to UNIX
cluster solutions to which we do not have support, for example: Veritas Cluster
Server for Solaris.
v The administrator defines 3 nodes on the Tivoli Storage Manager server host_a,

host_b, cluster_group:
REGISTER NODE host_a mysecretpa5s
REGISTER NODE host_b mysecretpa5s
REGISTER NODE cluster_group mysecretpa5s

v The administrator defines a proxy node relationship between host_a and host_b
to hacmp_cluster

GRANT PROXYNODE TARGET=cluster_group AGENT=host_a,host_b

v The administrator defines a dsm.opt file on host_a and host_b to handle the
local file systems:
NODENAME host_a (option can be left as default)
DOMAIN /home /usr ... etc.

NODENAME host_b (option can be left as default)
DOMAIN /home /usr ... etc.

v The administrator defines a dsm.opt file on the cluster resource to handle the
backup of the clustered resources, e.g. /disk1/tsm/dsmcluster.opt (the
nodename is the default nodename, which is either host_a or host_b, depending
on which workstation contains the cluster group at any given time):
DOMAIN /disk1 /disk2
ASNODE cluster_group

v The administrator defines a schedule on the Tivoli Storage Manager server:
DEFINE SCHEDULE STANDARD CLUSTER_BACKUP

v The administrator defines associations for each one of the 3 nodes.
DEFINE ASSOC STANDARD CLUSTER_BACKUP host_a,host_b,cluster_group

v At any one time, there are three instances of the Tivoli Storage Manager
Backup-Archive client schedule running with the scheduler for node

Chapter 4. Backing up your data 151

hacmp_cluster running on either host_a or host_b but not both (it is included in
the cluster resources that would failover). This scheduler would point to the
dsmcluster.opt that is defined on each host. The three instances would be
started as:
[host_a] dsmc sched
[host_b] dsmc sched
[cluster_group] dsmc sched -optfile=/disk/tsm/dsmcluster.opt

v All three node names contain data on the Tivoli Storage Manager server.

For more information about the server scheduler commands, see IBM Tivoli Storage
Manager Administrator Command Reference.

Examples of how to schedule a backup of a GPFS file system
The following examples show the administrative client-server commands using the
scheduler to back up a GPFS file system, using three nodes in the GPFS cluster
which participate in the backup.
v The administrator defines four nodes on the Tivoli Storage Manager server,

using the following commands: (1) REGISTER NODE node_1 mysecretpa5s, (2)
REGISTER NODE node_2 mysecretpa5s, (3) REGISTER NODE node_3 mysecretpa5s,
(4) REGISTER NODE node_gpfs mysecretpa5s. node_1, node_2, node_3 and
node_gpfs. node_1, node_2, and node_3 are only used for authentication; all file
spaces are stored with node_gpfs.

v The administrator defines a proxynode relationship between the nodes, using
the following commands: GRANT PROXYNODE TARGET=node_gpfs AGENT=node_1,
node_2, node_3.

v The administrator defines the node name and asnodename for each of the
workstations in their respective dsm.sys files, using the following commands: (1)
nodename node_1, (2) asnodename node_gpfs.

v The administrator defines a schedule for only node_1 to do the work, using the
following commands: (1) DEFINE SCHEDULE STANDARD GPFS_SCHEDULE
ACTION=MACRO OBJECTS="gpfs_script", (2) DEFINE ASSOCIATION STANDARD GPFS
node_gpfs.

v To execute the schedule on node node_gpfs, enter the client command: DSMC
SCHED.

Another way to back up GPFS is to use Tivoli Storage Manager to look for the
incremental changes. The GPFS file system can be divided into three branches and
each branch can be statically assigned to each node using the virtualmountpoint
option. In the following example, you have a file system called /gpfs with three
branches: /gpfs/branch_1, /gpfs/branch_2, and /gpfs/branch_3.
v The administrator defines four nodes on the Tivoli Storage Manager server:

node_1, node_2, node_3 and node_gpfs. node_1, node_2 and node_3 are only
used for authentication; all file spaces are stored with node_gpfs.
REGISTER NODE node_1 mysecretpa5s
REGISTER NODE node_2 mysecretpa5s
REGISTER NODE node_3 mysecretpa5s
REGISTER NODE node_gpfs mysecretpa5s

v The administrator defines a proxynode relationship between the nodes:
GRANT PROXYNODE TARGET=node_gpfs AGENT=node_1,node_2,node_3

v The administrator defines the node name, virtualmountpoint and domain for
each of the three workstations in their respective dsm.sys files:
nodename node_1
virtualmountpoint /gpfs/branch_1
domain /gpfs/branch_1

152 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Note: The user does not want to define asnodename in the options file. In this
case the asnodename must be on the schedule so that each one of the nodes can
have its own schedule associated with its real node name.

v The administrator defines a schedule for all nodes: node_1, node_2 and node_3
DEFINE SCHEDULE STANDARD GPFS_SCHEDULE OPTIONS="-asnode=node_gpfs"
DEFINE ASSOCIATION STANDARD GPFS node_1,node_2,node_3

v To start the scheduler on the three nodes, enter the client command:
DSMC SCHED

Associate a local snapshot with a server file space (UNIX and Linux)
Use the snapshotroot option with the incremental and selective commands in
conjunction with an independent software vendor application that provides a
snapshot of a logical volume, to associate the data on the local snapshot with the
real file space data that is stored on the Tivoli Storage Manager server.

The snapshotroot option does not provide any facilities to take a volume snapshot,
only to manage data created by a volume snapshot.
Related reference

“Snapshotroot” on page 443

Image backup
From your local workstation, you can back up a logical volume as a single object
(image backup) on your system.

The traditional static image backup prevents write access to the volume by other
system applications during the operation.

You must be a root user to perform this task, and image backup does not apply to
Mac OS X.

An image backup provides the following benefits:
v Backs up file systems containing a large number of files faster than a full file

system incremental backup.
v Improves the speed with which Tivoli Storage Manager restores file systems

containing many small files.
v Conserves resources on the server during backups since only one entry is

required for the image.
v Provides a point-in-time picture of your logical volume, which might be useful if

your enterprise needs to recall that information.
v Restores a corrupt file system or raw logical volume. Data is restored to the

same state it was when the last logical volume backup was performed.

The traditional static image backup prevents write access to the volume by other
system applications during the operation. Use the dynamicimage option to back up
the volume as is without remounting it read-only. Corruption of the backup can
occur if applications continue to write to the volume while the backup is in
progress, which can result in inconsistent data and data loss after the restore. This
option overrides the copy serialization value in the management class to perform
an image backup. After restoring an image backup taken with the dynamicimage
option, always run the fsck utility.

Chapter 4. Backing up your data 153

To restore an image backup of a volume, the Tivoli Storage Manager client must be
able to obtain an exclusive lock on the volume being restored.

Restriction: Do not use Tivoli Storage Manager dynamic image backups for file
systems, because the file system might provide inconsistent data even when there
is no write activity. Also, dynamic image backup might result in a fuzzy image,
which might not be valid or complete when restored.

If the Tivoli Storage Manager client fails to mount the file system after restoring an
image, you can run fsck. However, running fsck can affect the integrity of large
amounts of data. Do not use dynamic image backup for AIX JFS2 file systems. The
Tivoli Storage Manager client does not allow dynamic image backup for AIX JFS2
file systems. If you specify dynamicimage=yes for a JFS2 file system, the Tivoli
Storage Manager client performs a snapshot-based image backup. If the snapshot
cannot be created for some reason, the Tivoli Storage Manager client instead
performs a static image backup.

Attention: To prevent data loss, avoid using the dynamicimage option, and ensure
that there is no write activity on the volume while the backup is in progress.

For AIX JFS2 file systems, the amount of data backed up to the Tivoli Storage
Manager server during static or snapshot image backup is reduced by backing up
only those blocks used by the file system or smaller than the imagegapsize option.
This method of backing up your data improves the performance of image backup.
Refer to “Imagegapsize” on page 364 for more information.

For AIX clients only: By default, Tivoli Storage Manager performs an online
snapshot image backup of JFS2 file systems, during which the volume is available
to other system applications.

For Linux clients only: By default, Tivoli Storage Manager performs a snapshot
image backup of file systems residing on a logical volume created by the Linux
Logical Volume Manager, during which the volume is available to other system
applications.

Attention: File systems managed by Tivoli Storage Manager for space
management are not enabled for image backup.
Related tasks

“Snapshot-based file backup and archive and snapshot-based image backup” on
page 160

Performing prerequisite tasks before creating an image
backup

This topic lists some items to consider before you perform an image backup.

The following items are the image backup considerations.
v Ensure that no other application is using the volume when you run a static

image backup. To ensure a consistent image during backup processing, if a file
space is detected on the volume the client unmounts and remounts the volume
as read only, so that no other applications can write to it. If the volume is in use
when the client attempts to unmount, the backup fails. If the client cannot
unmount and remount the volume as read only because it is in use, and
snapshot image backup is not available, you can use the dynamicimage option to
force the client to perform an image backup without unmounting and

154 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

remounting the volume in read-only mode. Set the dynamicimage option in an
include.image statement or from the command line. The backup can be
corrupted if applications write to the volume while the backup is in progress.
This can be corrected by running fsck after a restore to fix any corrupted blocks.
If no file system is detected on the volume being backed up, ensure that all
applications writing to the volumes are quiesced. The backup-archive client uses
the file system table and mount table to detect the supported file systems.
Do not include system files in an image backup because file systems being
actively used cannot be unmounted.
For AIX and Linux only: If you perform an image backup of a mounted file
system which is mounted to another mount point and specified in the file
system table, then after completing the image backup, all mount options for this
file system, except read or write state, is lost.
Important: If a mounted file system has nested mount points, unmount them
before attempting a backup. Otherwise, Tivoli Storage Manager is unable to
unmount the volume. The file system is rendered busy if it contains any mounts.

v Use the include.image option to assign a management class to the volume
image. If you do not assign a management class, the default management class
is used for the image.

v You can exclude a volume from image backup using the exclude.image option.
v You must use the mount point for the file system volume on which you want to

perform an image backup. Tivoli Storage Manager will not back up a file system
volume without the use of a mount point. Back up file systems using the
mounted name. For example, if /dev/lv01 is formatted as a file system mounted
on /home, enter this command to perform an image backup of this volume:
dsmc backup image /home

Back up raw volumes using the device name. For example, if /dev/lv02 is a raw
volume, enter this command to perform an image backup of this volume:
dsmc backup image /dev/lv02

If you back up a raw volume which is formatted as a file system, ensure that the
file system is not mounted and does not have an entry in /etc/filesystems.

Related concepts

Chapter 9, “Storage management policies,” on page 237
Related reference

“Exclude options” on page 339
“Include options” on page 368

Volume device type support for an image backup
This topic lists several devices that are supported by the backup image command.

The following table lists the devices supported by the backup image command. A
raw device might be a disk slice, a partition, or a logical volume.

Table 55. Volume device-type support for an image backup

Logical volume manager Raw device types Sample device name Backup image command
support

AIX Logical Volume Mgr Logical Volumes /dev/lv00 AIX

Sun Solstice DiskSuite
Volume Manager

Metadevices /dev/md/dsk/dl Solaris

Solaris Volume Manager Metadevices /dev/md/dsk/dl Solaris

Chapter 4. Backing up your data 155

Table 55. Volume device-type support for an image backup (continued)

Logical volume manager Raw device types Sample device name Backup image command
support

Veritas Volume Mgr Logical Volumes /dev/vx/dsk/rootdg/vol01
- AIX

/dev/vg00/lvol01
- Solaris

Solaris SPARC
AIX

Raw Disk Partitions /dev/hda1, /dev/sda3 Linux x86/x86_64,
Linux on POWER

Raw Disk Partitions /dev/dasdxx Linux on System z

Linux Logical Volume Mgr Logical Volumes /dev/myvolgroup/
myvolume

All Linux

Raw Disk Disk Slices /dev/dsk/c0tld0s0 Solaris SPARC/x86

HP-UX Logical Volume
Mgr

Logical Volumes /dev/dsk/c0t0d1
/dev/vg00/lvol01

HP-UX,
HP-UX Itanium 2

The client must support the raw device type on the specific platform in order to
perform an image backup of a raw device. If you want to perform an image
backup for a file system mounted on a raw device, the raw device must be
supported. Remember to specify raw devices by their block device name.

For the Linux clients, image backup is only supported on partitions with id 0x83 or
logical volumes created with the Linux Logical Volume Manager. Backing up other
partitions, such as extended partitions that contain mounted file systems or
database data, might produce inconsistent backup data if the data changes during
the image backup operation.

On HP-UX, image backup for raw volumes is only supported for devices that are
created using HP-UX LVM logical volumes, such as /dev/dsk/c0t0d1. HP-UX LVM
logical volume devices usually take the form /dev/vgXY/lvolAB.

For AIX and Solaris: You can perform image operations on volumes created using
Veritas Volume Manager. Tivoli Storage Manager initially supports static (default)
and dynamic image type for backup.

For Solaris 10 clients, only use image backup for file systems that are assigned
from the global zone to the non-global zone by exporting the device, specifying
add device and set match. Do not use image backup for other file systems in the
non-global zones because the non-global zone does not have the authority to
mount or unmount the file system. Also, for Solaris 10 clients, do not use the
overlap device of the root disk (c0t0d0s2) for raw device backup. Avoid using this
feature on disks or slices that are used as swapping devices.

Meta devices created by the Veritas Volume Manager must be listed, including the
disk group in /etc/vfstab, to be recognized by the Tivoli Storage Manager
Backup-Archive client for an image backup of file systems. The file systems should
be unmounted. Raw devices should not be listed in /etc/vfstab. For example, the
following is the correct meta device name to be used in the /etc/vfstab file:

/dev/vx/dsk/<disk group>/<meta device name>

Specifying /dev/vx/dsk/ would not be recognized correctly, and you would receive
an error (ANS1134E).

156 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Disk slices containing cylinder 0 should not be backed up or restored. In this case
the VTOC is overwritten. If you need to back up the first disk slice, exclude
cylinder 0 by starting the disk slice from cylinder 1 (use the format utility). The
Tivoli Storage Manager Backup-Archive client does not check whether cylinder 0 is
contained in the device that is overwritten during a restore.

Utilizing image backups to perform file system incremental
backups

This topic lists the methods and steps to use image backups to perform efficient
incremental backups of your file system.

These backup methods allow you to perform a point-in-time restore of your file
systems and improve backup and restore performance. You can perform the
backup only on formatted volumes; not on raw logical volumes.

You can use one of the following methods to perform image backups of volumes
with mounted file systems.

Method 1: Using image backups with file system incremental
backups
This topic lists the steps to perform image backups with file system incremental
backup.
1. Perform a full incremental backup of the file system. This establishes a baseline

for future incremental backups.
2. Perform an image backup of the same file system to make image restores

possible.
3. Perform incremental backups of the file system periodically to ensure that the

server records additions and deletions accurately.
4. Perform an image backup periodically to ensure faster restore.
5. Restore your data by performing an incremental restore. Ensure that you select

the Image plus incremental directories and files and Delete inactive files
from local options in the Restore Options window before beginning the restore.
During the restore, the client does the following:

v Restores the most recent image on the server.
v Deletes all of the files restored in the previous step which are inactive on the

server. These are files which existed at the time of the image backup, but were
subsequently deleted and recorded by a later incremental backup.

v Restores new and changed files from the incremental backups.

Note: If an incremental backup is performed several times after backing up an
image, make sure that the backup copy group of the Tivoli Storage Manager server
has enough versions for existing and deleted files on the server so that the
subsequent restore image with incremental and deletefiles options can delete
files correctly.

Chapter 4. Backing up your data 157

Related tasks

“Backing up data using the Java GUI” on page 142
“Performing an image backup using the GUI” on page 159
“Restoring an image using the GUI” on page 186

Method 2: Using image backups with incremental-by-date image
backups
This topic lists the steps to perform image backups with incremental-by-date image
backup.
1. Perform an image backup of the file system.
2. Perform an incremental-by-date image backup of the file system. This sends

only those files that were added or changed since the last image backup to the
server.

3. Periodically, perform full image backups.
4. Restore your volume by performing an incremental restore. Ensure that you

select the Image plus incremental directories and files option in the Restore
Options window before beginning the restore. This first restores the most recent
image and then restores all of the incremental backups performed since that
date.

Note: You should perform full image backups periodically in the following cases:
v When a file system changes substantially (more than 40%), as indicated in step 4

of method 1 and step 3 of method 2. On restore, this would provide a file
system image close to what existed at the time of the last incremental-by-date
image backup and it also improves restore time.

v As appropriate for your environment.

This improves restore time because fewer changes are applied from incremental
backups.

The following restrictions apply when using method 2:
v The file system can have no previous full incremental backups.
v Incremental-by-date image backup does not inactivate files on the server;

therefore, when you restore an image with the incremental option, files deleted
after the original image backup is present after the restore.

v If this is the first image backup for the file system, a full image backup is
performed.

v If file systems are running at or near capacity, an out-of-space condition could
result during the restore.

Related information

“Restoring an image using the GUI” on page 186

“Performing an image backup using the GUI” on page 159
Related tasks

“Performing an image backup using the GUI” on page 159
“Restoring an image using the GUI” on page 186

Comparing methods 1 and 2
This topic shows a comparison of methods 1 and 2: (1) Using image backup with
file system incremental or (2) Using image backup with incremental-by-date image
backup.

158 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

To help you decide which method is appropriate for your environment, the
following table is a comparison of methods 1 and 2.

Table 56. Comparing incremental image backup methods

Method 1: Using image backup with file
system incremental

Method 2: Using image backup with
incremental-by-date image backup

Files are expired on the server when they are
deleted from the file system. On restore, you
have the option to delete files which are
expired on server from image.

Files are not expired on server. After the
image incremental restore completes, all of
the files that are deleted on the file system
after the image backup are present after the
restore. If file systems are running at or near
capacity, an out-of-space condition could
result.

Incremental backup time is the same as
regular incremental backups.

Incremental image backup is faster because
the client does not query the server for each
file that is copied.

Restore is much faster compared to a full
incremental file system restore.

Restore is much faster compared to a full
incremental file system restore.

Directories deleted from the file system after
the last image backup are not expired.

Directories and files deleted from the file
system after the last full image backup are
not expired.

Performing an image backup using the GUI
If the Tivoli Storage Manager image feature is configured, you can create an image
backup where the real volume is available to other system applications.

A consistent image of the volume is maintained during the image backup.

When you perform an image backup using the client Java GUI image backup
option, Tivoli Storage Manager honors the setting of the snapshotproviderimage
option. The snapshotproviderimage option defaults to an AIX JFS2 snapshot for
AIX and a Linux LVM snapshot for Linux. You can override the default by using
the Preferences editor Snapshot tab and the Image Snapshot Preferences.

For HP-UX and Solaris clients, selecting the image backup option performs a static
image backup by default. For static image backup, the client unmounts and
remounts the volume as read-only, so that no other applications can access it. You
can override the default value by using the include.image option and selecting
dynamicimage yes. For dynamic image backup, the client performs the image
backup without making the file system read-only during the backup.

To create an image backup of your file system or raw logical volume, perform the
following steps:
1. Click on the Backup button in the Tivoli Storage Manager main window. The

Backup window appears.
2. Expand the directory tree and select the objects you want to back up. To back

up a raw logical volume, locate and expand the RAW directory tree object.
3. Click Backup. The Backup Task List window displays the backup processing

status. The Backup Report window displays a detailed status report.
v To perform a static image backup, select Image Backup from the drop-down list.
v For AIX and Linux clients only: To perform a snapshot image backup, use the

snapshotproviderimage option.

Chapter 4. Backing up your data 159

v To perform an incremental-by-date image backup, select Incremental image
(date only) from the drop-down list.

The following are some items to consider when you perform an snapshot-based
image backup:
v To modify specific backup options, click the Options button. The options you

select are effective during the current session only.
v To modify specific backup options, click the Options button. The options you

select are effective during the current session only.

Linux only: The Tivoli Storage Manager Version 5.4 (and newer) client will not
recognize any LVM1 volumes for image operations. However, it allows prior image
backups of LVM1 volumes to be restored on LVM2 volumes. Table 57 shows the
combinations involving the old and new client levels handling LVM1 and LVM2
volumes for different image operations.

Table 57. LVM1 and LVM2 image operation comparisons

Tivoli Storage
Manager client
version

LVM1 Backup and
Restore

LVM2 Backup and
Restore

Mixed Volumes

Backup: LVM1,
Restore: LVM2

Backup: LVM2,
Restore: LVM1

V5.3 and prior YES Only static image for
file system

NO NO - raw volumes
are not supported

V5.4 and beyond
NO
Error msg ANS1090E
displayed

YES
YES
LVM1 vol must have
been backed up
using prior client

NO
Restore to LVM1 vol
fails

Related reference

“Snapshotproviderimage” on page 442

Performing an image backup using the command line
Use the backup image and restore image commands to perform image backup
and restore operations on a single volume.

Use the mode option with the backup image command to perform an
incremental-by-date image backup that backs up only new and changed files after
the last full image backup. However, this only backs up files with a changed date,
not files with changed permissions.
Related reference

“Backup Image” on page 502
“Mode” on page 386
“Restore Image” on page 571

Snapshot-based file backup and archive and snapshot-based image
backup

For Tivoli Storage Manager clients running on AIX 5.3 or later JFS2 file systems as
root user, snapshot-based image backup is created using snapshots by default.

160 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

Optionally, you can enable snapshot-based file level backup and archive operations
by specifying the snapshotproviderfs option. If for some reason a snapshot cannot
be taken, Tivoli Storage Manager attempts to perform a static image backup or
regular file backup.

If you want to specify snapshot-based file backup and archive, set the option
snapshotproviderfs to JFS2. This is applicable to all JFS2 file systems for that
client.

Important: Use snapshot-based file backup and archive and snapshot-based image
backup for all of your AIX JFS2 file systems.

For example, to turn on snapshot-based file backup and archive for all JFS2 file
systems on the client, specify the following in the server stanza in the dsm.sys file:

snapshotproviderfs JFS2

To explicitly turn off snapshot-based file backup and archive for all JFS2 file
systems on the client, specify the following in the server stanza in the dsm.sys file:

snapshotproviderfs NONE

To turn on snapshot-based file backup and archive for only one specific JFS2 file
system on the client, specify the following in the server stanza in the dsm.sys file:

snapshotproviderfs NONE

include.fs /kalafs1 snapshotproviderfs=JFS2

To turn off snapshot-based file backup and archive for only one specific JFS2 file
system on the client, specify the following in the server stanza in the dsm.sys file:

snapshotproviderfs JFS2

include.fs /kalafs2 snapshotproviderfs=NONE

To turn on snapshot-based file backup and archive for only one specific operation
on the client, specify the following on the command line:

dsmc incr -snapshotproviderfs=JFS2 /kalafs1

To turn off snapshot-based file backup and archive for only one specific operation
on the client, specify the following in the server stanza in the dsm.sys file:

snapshotproviderfs JFS2

Then perform the backup command. For example:
dsmc incr -snapshotproviderfs=NONE /kalafs2

The snapshotproviderfs option does not apply to incremental with the snapdiff
and diffsnapshot options.
Related reference

“Snapshotproviderfs” on page 441

Back up NAS file systems using Network Data Management Protocol
Through support of Network Data Management Protocol (NDMP), Tivoli Storage
Manager Windows, AIX, and Solaris backup-archive clients can efficiently back up
and restore network attached storage (NAS) file system images to automated tape
drives or libraries that are locally attached to Network Appliance and EMC Celerra
NAS file servers.

Chapter 4. Backing up your data 161

NDMP support is available only on IBM Tivoli Storage Manager Extended Edition.

Incremental backup can also be used to back up NAS file system snapshots. See
the incremental command and snapshotroot, snapdiff, createnewbase, and
diffsnapshot options for more information.

After configuring NDMP support, the server connects to the NAS device and uses
NDMP to initiate, control, and monitor each backup and restore operation. The
NAS device performs outboard data transfer to and from the NAS file system to a
locally attached library.

Filer to server data transfer is available for NAS devices that support NDMP
Version 4.

The benefits of performing backups using NDMP include the following:
v LAN-free data transfer.
v High performance and scalable backups and restores.
v Backup to local tape devices without network traffic.

The following support is provided:
v Full file system image backup of all files within a NAS file system.
v Differential file system image backup of all files that have changed since the last

full image backup.
v Parallel backup and restore operations when processing multiple NAS file

systems.
v Choice of interfaces to initiate, monitor, or cancel backup and restore operations:

– Web client
– Backup-archive client command interface
– Administrative client command line interface (backup and restore operations

can be scheduled using the administrative command scheduler)
– Administrative Web client

The following functions are not supported:
v Archive and retrieve
v Client scheduling. Use server commands to schedule a NAS backup.
v Detection of damaged files.
v Data-transfer operations for NAS data stored by Tivoli Storage Manager:

– Migration
– Reclamation
– Export
– Backup set generation

162 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related concepts

“NDMP support requirements (Extended Edition only)” on page 15
Related reference

“Diffsnapshot” on page 311
“Incremental” on page 523
“Snapdiff” on page 436
“Snapshotroot” on page 443

Backing up NAS file systems with the Web client GUI using
NDMP protocol

For both the Web client GUI and the client command line interface, you must
specify passwordaccess=generate (which is a current Web client restriction for the
client node) and the authentication=on must be specified at the server.

You are always prompted for a user ID and password. To display NAS nodes and
perform NAS functions, you must enter an authorized administrative user ID and
password. The authorized administrative user ID should have at least client owner
authority over both the NAS node and the client workstation node they are using
either from command line or from the web.

You can use the toc option with the include.fs.nas option in the client options
file to specify whether Tivoli Storage Manager saves Table of Contents (TOC)
information for each file system backup. If you save TOC information, you can use
Tivoli Storage Manager for Windows Web client to examine the entire file system
tree and select files and directories to restore. Creation of a TOC requires that you
define the TOCDESTINATION attribute in the backup copy group for the
management class to which this backup image is bound. Note that TOC creation
requires additional processing, network resources, storage pool space, and possibly
a mount point during the backup operation.

To back up NAS file systems using the Web client GUI:
1. Click Backup from the main window. The Backup window is displayed.
2. Expand the directory tree if necessary.

Note:
a. The root node called Nodes is not selectable. This node only appears if a

NAS plug-in is present on the client workstation.
b. NAS nodes display on the same level as the client workstation node. Only

nodes for which the administrator has authority appear.
c. You can expand NAS nodes to reveal file spaces, but no further expansion is

available (no file names).
3. Click the selection boxes next to the nodes or file systems you want to back up.
4. Click the type of backup you want to perform in the backup type pull-down

menu. The NAS backup type list is active only when you first select NAS
backup objects. Full backup backs up the entire file system. Differential backs
up the changes since the most recent full backup.

5. Click Backup. The NAS Backup Task List window displays the backup
processing status and progress bar. The number next to the progress bar
indicates the number of bytes backed up so far. After the backup completes, the
NAS Backup Report window displays processing details, including the actual
size of the backup including the total bytes backed up.

Chapter 4. Backing up your data 163

Note: If it is necessary to close the Web browser session, current NAS
operations continue after disconnect. You can use the Dismiss button on the
NAS Backup Task List window to quit monitoring processing without ending
the current operation.

6. (Optional) To monitor processing of an operation from the GUI main window,
open the Actions menu and select TSM Activities. During a backup, the status
bar indicates processing status. A percentage estimate is not displayed for
differential backups.

Here are some items to consider when you back up NAS file systems using the
Web client GUI:
v Workstation and remote (NAS) backups are mutually exclusive in a Backup

window. After selecting an item for backup, the next item you select must be of
the same type (either NAS or non NAS).

v Details will not appear in the right-frame of the Backup window for NAS nodes
or file systems. To view information about objects in a NAS node, highlight the
object and select View → File Details from the menu.

v To delete NAS file spaces, select Utilities → Delete Filespaces.
v Backup options do not apply to NAS file spaces and are ignored during a NAS

backup operation.
Related concepts

“Restore NAS file systems” on page 198
Related tasks

“Configuring the Web client” on page 59
Related reference

“Toc” on page 464

Back up NAS file systems using the command line
You can use the command line to back up NAS file system images.

Table 58 lists the commands and options that you can use to back up NAS file
system images from the command line.

Table 58. NAS options and commands

Option or command Definition Page

domain.nas Use the domain.nas option to specify the
volumes to include in your default domain
for NAS backups.

“Domain.nas” on page
321

exclude.fs.nas Use the exclude.fs.nas option to exclude
file systems on the NAS file server from an
image backup when used with the backup
nas command.

This option is for AIX and Solaris clients
only.

“Exclude options” on
page 339

164 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 58. NAS options and commands (continued)

Option or command Definition Page

include.fs.nas Use the include.fs.nas option to bind a
management class to Network Attached
Storage (NAS) file systems. You can also
specify whether Tivoli Storage Manager
saves Table of Contents (TOC) information
during a NAS file system image backup,
using the toc option with the
include.fs.nas option in your client options
file..

This option is for AIX and Solaris clients
only.

“Include options” on
page 368

query node Use the query node command to display all
the nodes for which a particular
administrative user ID has authority to
perform operations. The authorized
administrative user ID should have at least
client owner authority over both the NAS
node and the client workstation node they
are using.

“Query Node” on
page 549

backup nas Use the backup nas command to create an
image backup of one or more file systems
that belong to a Network Attached Storage
(NAS) file server.

“Backup NAS” on
page 507

toc Use the toc option with the backup nas
command or the include.fs.nas option to
specify whether Tivoli Storage Manager
saves Table of Contents (TOC) information
for each file system backup.

“Toc” on page 464

monitor process Use the monitor process command to
display current backup and restore processes
for all NAS nodes for which an
administrative user has authority. The
administrative user can then select one
process to monitor.

“Monitor Process” on
page 531

cancel process Use the cancel process command to display
current backup and restore processes for all
NAS nodes for which an administrative user
has authority. From the display, the
administrative user can select one process to
cancel.

“Cancel Process” on
page 511

query backup Use the query backup command with the
class option to display information about
file system images backed up for a NAS file
server.

“Query Backup” on
page 536

query filespace Use the query filespace command with the
class option to display a list of file spaces
belonging to a NAS node.

“Query Filespace” on
page 542

delete filespace Use the delete filespace command with the
class option to display a list of file spaces
belonging to a NAS node so that you can
choose one to delete.

“Delete Filespace” on
page 517

Chapter 4. Backing up your data 165

v NAS nodes represent a new node type. The NAS node name uniquely identifies
a NAS file server and its data to Tivoli Storage Manager. You can prefix the NAS
node name to the file specification to specify the file server to which the include
statement applies. If you do not specify a NAS node name, the file system you
specify applies to all NAS file servers.

v Regardless of client platform, NAS file system specifications use the forward
slash (/) separator, as in this example: /vol/vol0.

Note: When you initiate a NAS backup operation using the client command line
interface, client GUI, or Web client the server starts a process to initiate, control,
and monitor the operation. It might take several moments before you notice
progress at the client command line interface because the server must perform a
mount and other necessary tasks before data movement occurs.
Related reference

“Toc” on page 464

Back up NFS file systems
The Tivoli Storage Manager Backup-Archive Client can be configured to protect
files which are accessed with the Network File System (NFS) protocol.

Backup performance is better when you install the Backup-Archive Client where
the file system physically resides, but sometimes it is necessary to access file
systems using NFS for purposes of backup and recovery. The Tivoli Storage
Manager UNIX and Linux backup-archive client can back up, archive, restore and
retrieve file data using an NFS mount. This includes all versions of the NFS
protocol, including NFS version 2, NFS version 3, and NFS version 4.

The NFS version 4 protocol allows for the export of access control lists (ACL) with
NFS. As shown in the following table, some of the backup-archive clients provide
support to back up and restore ACL information on data accessed using NFS. Note
that the NFS version 4 protocol must be installed on both the NFS client and NFS
server in order to backup and restore ACL data.

Table 59. Network File System (NFS) ACL support

Tivoli Storage Manager Backup-Archive
Client platform

ACL Support for data accessed using NFS
version 4

AIX 5.3 yes

AIX 6.1 or later yes

On other operating systems the Backup-Archive Client cannot protect native ACL
on data accessed using NFS.

The following restrictions apply when using the Backup-Archive Client to protect
data on NFS-mounted disks:
v Tivoli Storage Manager backup-archive clients cannot perform image backups of

NFS-mounted disks.
v Tivoli Storage Manager AIX clients cannot perform snapshot-based file backups

or archive files on NFS-mounted disks.
v Tivoli Storage Manager backup-archive AIX clients cannot perform journal-based

backups on of files on NFS-mounted disks.
v Tivoli Storage Manager backup-archive clients might not be able to backup

NetApp volume snapshots if they are accessed using NFS protocol. If the

166 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

NetApp filer provides different device identifiers for its volume snapshots, these
snapshots might be excluded from backups; the behavior depends on the OS
version, the NetApp Filer version and its settings.

Back up NFS file systems with the global namespace feature
NFS V4 clients can back up NFS file systems mounted using the global namespace
feature, which is called a referral. All file systems in the global namespace are
backed up under a single file space.

Here are some examples of the file systems in the global namespace that are
backed up under a single file space:

server ’publications’ has /doc file system
server ’projects’ has /projects file system
server ’data’ has /data file system

The server account1 is the main NFS server that exports all these files systems
using referral, and it is the server that all of the clients recognize. /etc/exports
directory on account1 looks like this:

/doc -vers=4,refer=/doc@publications
/projects -vers=4,refer=/projects@projects
/data -vers=4,refer=/data@data

The client payroll mounts directories from the account1 server and can access all
three file systems:

payroll:/#mount -o vers=4 account1:/ /mnt
payroll:/#ls /mnt
doc/ projects/ data/

The Client payroll can back up the /mnt file as one NFS file system, which backs
up all other file systems.

Important: Using the virtualmountpoint option can improve system performance
when backing up NFSV4 file systems using the global namespace. Add the
following entries in the dsm.sys stanza to back up each mounted directory as a
separate file space:

VIRTUALMOUNTPOINT /doc
VIRTUALMOUNTPOINT /projects
VIRTUALMOUNTPOINT /data

Back up AIX workload partition file systems
Using the Tivoli Storage Manager Backup-Archive AIX client, you can back up and
restore local partition file data within the global partition using the local partition
name space available within the global partition.

Each workload partition (WPAR) has its own security domain, so only the global
root user is guaranteed to have access to all of the data.

The WPARs are partitions created entirely in software within a single AIX system
image, with the following attributes:
v Usually the WPAR appears to be a complete standalone AIX system
v There is no hardware assist or configuration

Chapter 4. Backing up your data 167

Workload partitions provide a secure and isolated environment for enterprise
applications in terms of process, signal and file system space. Software running
within the context of a workload partition appears to have its own separate
instance of AIX.

The following example shows a WPAR configuration from within the global
WPAR:

Global partition:

system name: shimla

file system: /home /opt

WPAR #1 configuration:

name: wpar1

file system: /home; name in global WPAR: /wpars/wpar1/home

WPAR #2 configuration:

name: wpar2

file system: /data; name in global WPAR: /wpars/wpar2/data

There are two ways to back up WPAR data, as follows:
v Back up all WPAR file systems as the file spaces within the global partition. The

file space name must be used to identify the WPAR to which it belongs. All of
the data is managed on one node using one schedule. Using the example
configuration mentioned previously, here is a sample dsm.sys file with one
server stanza for all file systems, both global and local:
SErvername shimla

TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename shimla
PasswordAccess generate
Domain /wpars/wpar1/home /wpars/wpar2/data /home /opt

v Back up each WPAR file system under a different node name. This provides file
space name segregation for each WPAR. Each WPAR must have a separate node
name and a scheduler running within the global partition. Also, three scheduler
services must be set up, each using a different dsm.opt file corresponding to the
server stanza name. This method allows each WPAR backup operation to be
managed independently of the others. Using the example configuration
mentioned previously, here is a sample dsm.sys file with three server stanzas:
one for wpar1, one for wpar2, and one for global partition shimla:
SErvername shimla_wpar1

TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename wpar1
PasswordAccess generate
Domain /wpars/wpar1/home

SErvername shimla_wpar2
TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename wpar2
PasswordAccess generate

168 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Domain /wpars/wpar2/data

SErvername shimla
TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename shimla
PasswordAccess generate
Domain /home /opt

Create and back up Solaris Zettabyte file systems
On Solaris SPARC and x86 systems, you can create and back up Zettabyte file
systems (ZFS).

On Solaris SPARC and x86 systems, Zettabyte file systems (ZFS) is a transactional
file system, which means that the file system state is always consistent on disk.
ZFS also uses the concept of storage pools to manage physical storage.

You can create a ZFS snapshot using the following command:
zfs snapshot tank/myZFS@mySnapshot

In this example, the ZFS pool name is tank and the ZFS file system name is myZFS.
Files which belong to this ZFS snapshot can be found in the subdirectory
tank/myZFS/.zfs/snapshot/mySnapshot/. This directory is read-only and for this
reason it is excluded by default backup or archive operations

There are two possible ways to back up this ZFS snapshot:
v Back up each file of the snapshot by using the snapshotroot option, as in the

following example. This option allows the administrator to replace the current
snapshot path with the ZFS file system path: dsmc inc -snapshotroot=/tank/
myZFS/.zfs/snapshot/mySnapshot /tank/myZFS. Using the snapshotroot option,
the files can be directly restored in the file system. If you have many changes in
the file system during a backup, a snapshot can be made first, and then the
Tivoli Storage Manager Backup-Archive Client can make a backup of the static
snapshot.

v Another way is to back up the complete snapshot, using the following
command: zfs send tank/myZFS@mySnapshot > /tmpdir/mySnapshotFile. Using
this command, the administrator can make a copy of the complete snapshot data
in a single file. This file can then be backed up by the Tivoli Storage Manager
Backup-Archive Client to the Tivoli Storage Manager Server, using the following
command: dsmc sel /tmpdir/mySnapshotfile. The advantage of backing up the
complete snapshot is that the full file system can be restored in a disaster
recovery case. The following command creates and restores the complete file
system with the data of the snapshot: zfs receive tank/myZFS@mySnapshot <
/tmpdir/mySnapshotFile.

Related reference

“Snapshotroot” on page 443

AIX JFS2 encrypted file system backup
Use AIX JFS2 Encrypted File System (EFS) to back up files either in clear text or
raw format. With clear text format, the file is decrypted by EFS as it is read. With
raw format, the data is not decrypted. The default is raw format, but when you set
the efsdecrypt option to yes, you get clear text backups.

Chapter 4. Backing up your data 169

Important: Whenever you run a backup that includes any files encrypted on an
EFS, you must ensure that you use the correct specification of the efsdecrypt
option. If the efsdecrypt option value changes between two incremental backups,
all encrypted files on EFS file systems are backed up again, even if they have not
changed since the last backup. For example, if you are running an incremental
backup of encrypted files that were previously backed up as raw, then ensure that
efsdecrypt is specified as no. If you change efsdecrypt to yes, all of the files are
backed up again in clear text even if they are unchanged, so ensure that you use
this option carefully.

If you attempt to restore an encrypted file to either a work station that does not
support EFS, or a file system where EFS is not active, an error message is written
and the file is skipped.

Here are some reasons to back up EFS using clear text encryption:
v This type of decryption is useful if you want to use the Tivoli Storage Manager

Backup-Archive Client encryption or another type of hardware encryption (for
tape systems, for example).

v You can use clear text for long term archival of data, because the data is stored
independent of the platform or encryption scheme.

Here are some things to consider when backing up a file in clear text:
v The user who invoked Tivoli Storage Manager must be able to decrypt it
v The user can have read access to a file, but not have access to the key

In the following scenarios an error message is issued:
1. The user is running in root guard mode, and EFS has the concept of two types

of root. Root admin is the traditional mode. A root in guard mode will not have
access to the unencrypted data, unless the user is the owner or a member of the
file group.

2. The user is running with a non-root user ID and attempting an archive of a file
to which they have read access, but the user is not the owner or member of the
file group. EFS will not allow the data to be decrypted.

Here are some considerations when backing up EFS raw data:
v Tivoli Storage Manager will not honor the client encryption setting, which

prevents double encryption, but only at the client. The server has no knowledge
that the data is encrypted so any encryption done by a tape drive, for example,
still occurs.

v Tivoli Storage Manager will not honor the compression setting, so the client will
not even try to compress the data.

v Tivoli Storage Manager does not automatically back up or restore the keystore
files. When you are restoring encrypted files, you might also have to restore
keystores in order to decrypt the data.
Tips:

1. To protect the keystore, make sure the contents of /var/efs are included in
your periodic backups.

2. For the keystore data, use Tivoli Storage Manager storage policy with an
unlimited number of versions.

v Encrypted file system (EFS) files backed up in raw mode (default) cannot be
restored by a Tivoli Storage Manager Client prior to Version 5.5, or by a client
on another UNIX platform.

170 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Back up AIX JFS2 extended attributes
AIX Enhanced Journal File System (JFS2) provides backup processing for named
extended attributes for all file systems that support named extended attributes.

These extended attributes are automatically backed up with each object that has
extended attributes data, and no additional action is required.

When the file system is defined with the v2 format, the only file system that
supports named extended attributes is JFS2. You can use JFS2 for extended
attributes for files and directories, but you cannot use JFS2 for extended attributes
on symbolic links.

Backing up VMware virtual machine data

You can use the Backup-Archive Client to backup VMware virtual machines.

When the Backup-Archive Client is installed on a Linux computer, the
Backup-Archive Client can perform the following backup and restore operations
for VMware virtual machines:
v Full VM backup
v Full VM incremental backup (available only with Tivoli Storage Manager for

Virtual Environments)
v Item recovery (file, folder) from a full VM backup (available only with Tivoli

Storage Manager for Virtual Environments Data Protection for VMware
Recovery Agent)

v Full VM restore

A full VM backup copies the entire virtual machine, including the virtual disks and
the virtual machine configuration file. A full VM incremental backup backs up only
the files that have changed since the last full VM backup. Repeatedly creating full
VM incremental backups creates large files. Periodically perform a full VM backup
to reduce the disk space needed to store the backed up guest.
Related reference

“Backup VM” on page 509
“Vmmc” on page 476
“Query VM” on page 555
“Restore VM” on page 575
“Vmchost” on page 476
“Vmcpw” on page 477
“Vmcuser” on page 478
“Domain.vmfull” on page 323

Preparing the environment for VMware backup processing

Use the following steps to prepare the VMware environment to be backed up. The
vStorage backup server can run either a Windows or Linux client.
1. Configure your storage environment so that it can be backed up using the

following steps:
a. Configure your storage environment so that the vStorage backup server can

access the storage volumes that are in your ESX server farm.

Chapter 4. Backing up your data 171

|

|

|
|
|

|

|
|

|
|
|

|

|
|
|
|
|

|

|

|

|

|

|

|

|

|

|

|
|

|
|

|
|

b. If you are using network attached storage (NAS) or direct-attach storage,
ensure that the vStorage backup server is accessing the volumes with a
network-based transport.

c. Optional: If you will be running a direct SAN backup, zone the SAN and
configure the disk subsystem host mappings so that all VMware ESX
servers and the vStorage backup server access the same disk volumes.

2. Configure the vStorage backup server using the following steps:
a. Set and export the LD_LIBRARY_PATH environment variable to point to the

client installation directory. For example, export LD_LIBRARY_PATH=/opt/
tivoli/tsm/client/ba/bin. For convenience, each account that uses
backup-archive client commands (for example, dsmc, dsmcad, or dsmj)
should add this directory to their path.

3. Modify Tivoli Storage Manager using the following steps:
a. Access the administrative command line of Tivoli Storage Manager client.
b. From the Tivoli Storage Manager client of the vStorage backup server, enter

the following command to register the node:
register node my_server_name my_password

Where my_server_name is the full computer name of the vStorage backup
server and my_password is the password to access it.

Related reference

“Backup VM” on page 509
“Query VM” on page 555
“Restore VM” on page 575
“Vmchost” on page 476
“Vmcpw” on page 477
“Vmcuser” on page 478
“Vmvstortransport” on page 482

Running full virtual machine backups

A full virtual machine (VM) backup is a backup of an entire virtual machine
snapshot. It is like a Tivoli Storage Manager image backup.

The backup environment must be configured as described in “Preparing the
environment for VMware backup processing” on page 171. The vStorage backup
server must run a Windows or Linux client.
1. Configure the Backup-Archive Client on the vStorage backup server using the

following steps:
a. From the welcome page of the Tivoli Storage Manager client, click Edit >

Client Preferences.
b. Select the VM Backup tab.
c. Select VMWare Full VM.
d. In the Domain Backup Types list, select Domain Full VM.
e. In the Host field, enter either the host name of each ESX Servers or the host

name of the Virtual Center. If you specify the Virtual Center host name, you
can back up virtual machines from any of the VMware servers that are
managed by the Virtual Center.

f. Enter the user ID and password information for the host that you specified
in the Host field.

172 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|

|

|
|
|
|
|

|

|

|
|

|

|
|

|

|

|

|

|

|

|

|

|

|
|

|
|
|

|
|

|
|

|

|

|

|
|
|
|

|
|

g. Optional: If you want to override the default management class for full VM
backups, specify the management class that you want to use.

h. In the Datastore Location field, enter the path to the directory where the
files will be stored.

i. Click OK to save your changes.
2. Verify that your system is configured correctly by running a backup of one of

the virtual machines using the following steps:
a. At the command line of the vStorage backup server, enter the command:

dsmc backup vm my_vm_name

where my_vm_name is the name of your virtual machine.
b. When the command ends, verify that it completed without errors. The

following message indicates that the command completed successfully:

Backup VM command complete
Total number of virtual machines backed up successfully: 1
virtual machine vmname backed up to nodename NODE
Total number of virtual machines failed: 0
Total number of virtual machines processed: 1

3. Verify that you can restore the virtual machines files using the following steps:
a. At the command-line interface of the vStorage backup server, enter the

command:
dsmc restore vm my_vm_name

b. If there are any restore processing failures, view the Tivoli Storage Manager
error log for more information.

Tip: The log file is saved to /opt/ibm/Tivoli/TSM/baclient/dsmerror.log

Related reference

“Backup VM” on page 509
“Vmbackuptype” on page 475

Back up and archive Tivoli Storage Manager FastBack data
Use IBM Tivoli Storage Manager FastBack to back up and archive the latest
snapshots for short-term retention.

Use the archive fastback and backup fastback commands to archive and back up
volumes that are specified by the fbpolicyname, fbclientname and fbvolumename
options for short-term retention.

Chapter 4. Backing up your data 173

|
|

|
|

|

|
|

|

|

|

|
|

|
|
|
|
|
||

|

|
|

|

|
|

|

|

|

|

Related concepts

“Installation requirements for backing up and archiving Tivoli Storage Manager
FastBack client data” on page 15
“Configuring the client to back up and archive Tivoli Storage Manager FastBack
data” on page 83
Related reference

“Fbclientname” on page 344
“Fbpolicyname” on page 345
“Fbvolumename” on page 349

Display backup processing status
During a backup, by default Tivoli Storage Manager displays the status of each file
it attempts to back up.

Tivoli Storage Manager reports the size, path, file name, total number of bytes
transferred, and whether the backup attempt was successful for the file. These are
also recorded in the dsmsched.log file for scheduled commands.

The Web client and backup-archive client Java GUI provide a Task List window
that displays information about files during processing. When a task completes, a
Backup Report window displays processing details. Click the Help button in the
Backup Report window for context help.

On the backup-archive command line the name of each file is displayed after it is
sent to the server. The progress indicator shows overall progress.

Table 60 lists some informational messages and meanings.

Table 60. Client command line informational messages

Informational message Meaning

Directory--> Indicates the directory that you back up.

Normal File-->. Any file that is not a directory, symbolic link or special file.

Special File--> Special files define devices for the system or temporary files created by
processes. There are three basic types of special files: FIFO (first-in,
first-out), block, and character. FIFO files are also called pipes. Pipes are
created by one process to temporarily allow communication with another
process. These files cease to exist when the first process finishes. Block
and character files define devices. Tivoli Storage Manager processes only
device and named pipe special files. Socket special files are not
processed.

Symbolic Link--> Indicates that Tivoli Storage Manager backs up a symbolic link.

Updating--> Indicates that only the file meta data is sent, not the data itself.

Expiring--> Indicates an object (file or directory) on the server that no longer exists
on the client is expired and made inactive on the server.

Total number of objects inspected: As indicated. When using journal-based backup (AIX and Windows
only), the number of objects inspected might be less than the number of
objects backed up.

When using snapshot difference incremental backup, the number of
objects inspected is zero. The number is zero because the client performs
an incremental backup of the files that NetApp reported as changed. The
client does not scan the volume looking for files that have changed.

174 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 60. Client command line informational messages (continued)

Informational message Meaning

Total number of objects backed up: As indicated.

Total number of objects updated: These are files whose attributes, such as file owner or file permissions,
have changed.

Total number of objects rebound: See “Bind management classes to files” on page 245 for more
information.

Total number of objects deleted: This is a count of the objects deleted from the client workstation after
being successfully archived on the server. The count is zero for all
backup commands.

Total number of objects expired: See the section about full and partial incremental backup for more
information.

Total number of objects failed: Objects can fail for several reasons. Check the dsmerror.log for details.

Total snapshot difference objects: For snapshot difference incremental backups, this represents the total
number of objects backed up and the total number of objects expired.

Total objects deduplicated: Specifies the number of files that are deduplicated.

Total number of bytes inspected: Specifies the sum of the sizes of the files that are selected for the
operation. For example, the total number of bytes that are inspected for
this command is the number of bytes that are used on the volume
/Volumes/BUILD:

dsmc INCREMENTAL /Volumes/BUILD/* -SU=Yes

Total bytes before deduplication Specifies the number of bytes to send to the Tivoli Storage Manager
server if the client does not eliminate redundant data. Compare this
amount with Total bytes after deduplication.

Total bytes after deduplication Specifies the number of bytes that are sent to the Tivoli Storage Manager
server, after deduplication of the files on the client computer.

Total number of bytes processed: Specifies the sum of the sizes of the files that are processed for the
operation.

Data transfer time: The total time to transfer data across the network. Transfer statistics
might not match the file statistics if the operation was retried due to a
communications failure or session loss. The transfer statistics display the
bytes attempted to be transferred across all command attempts.

Network data transfer rate: The average rate at which the network transfers data between the client
and the server. This is calculated by dividing the total number of bytes
transferred by the time to transfer the data over the network. The time it
takes to process objects is not included in the network transfer rate.
Therefore, the network transfer rate is higher than the aggregate transfer
rate.

Chapter 4. Backing up your data 175

||
|

||
|
|

||
|

Table 60. Client command line informational messages (continued)

Informational message Meaning

Aggregate data transfer rate: The average rate at which Tivoli Storage Manager and the network
transfer data between the client and the server. This is calculated by
dividing the total number of bytes transferred by the time that elapses
from the beginning to the end of the process. Both Tivoli Storage
Manager processing and network time are included in the aggregate
transfer rate. Therefore, the aggregate transfer rate is lower than the
network transfer rate.

Note: On occasion, the aggregate data transfer rate might be higher than
the network data transfer rate. This is because the backup-archive client
can have multiple simultaneous sessions with the backup server. If you
set the resourceutilization option, Tivoli Storage Manager attempts to
improve performance and load balancing by using multiple sessions
when it backs up a file space or other set of files. When multiple sessions
are open during backup, the data transfer time represents the sum of the
times reported by all sessions. In this case, aggregate data transfer time is
incorrectly reported as higher. However, when running with a single
session, the aggregate data transfer rate should always be reported as
lower than the network data transfer rate.

Objects compressed by: Specifies the percentage of data sent over the network divided by the
original size of the file on disk. For example, if the net data-bytes are 10K
and the file is 100K, then Objects compressed by: == (1 - (10240/102400))
x 100 == 90%.

Deduplication reduction: Specifies the size of the duplicate extents that were found, divided by the
initial file or data size. For example, if the initial object size is 100 MB,
after deduplication it is 25 MB. The reduction would be: (1 - 25/100) *
100 = 75%.

Total data reduction ratio: Adds incremental and compression effects. For example, if the bytes
inspected are 100 MB and the bytes sent are 10 MB, the reduction would
be: (1 - 10/100) * 100 = 90%

Elapsed processing time: The active processing time to complete a command. This is calculated by
subtracting the starting time of a command process from the ending time
of the completed command process.

Total number of bytes transferred: As indicated.

LanFree bytes transferred: The total number of data bytes transferred during a lan-free operation. If
the enablelanfree option is set to no, this line will not appear.

Total number of bytes inspected: A sum of sizes of files selected for the operation.

Total objects deduplicated: The number of files that have been deduplicated.

Backup (UNIX and Linux): Additional considerations
There are some special situations that you need to consider before you back up
your data.

Stored files
When you back up and archive files, Tivoli Storage Manager stores the backups
and archives in a file space in storage that has the same name as the file system or
virtual mount point from which the files originated.

For example, if you have a file system named /home, and you back up a file named
doc1 in the /home/monnett directory, Tivoli Storage Manager stores the file in a file
space named /home. If an Authorized User later defines /home/monnett as a virtual

176 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

mount point, any files you back up from the /home/monnett directory, such as doc2,
are stored in a file space named /home/monnett. If you enter this command:

dsmc query backup "/home/monnett/*"

Tivoli Storage Manager looks for files in the /home/monnett file space. It always
looks for a file in the file space with the longest name that matches the file
specification you include in a command. It locates the file named doc2 that was
backed up after the virtual mount point was defined. However, it does not locate
the file named doc1 because that file was backed up before the virtual mount point
was defined and the backup was stored in the /home file space.

To list or restore the doc1 file using a command, you must explicitly specify the file
space name by enclosing it in braces. For example:

dsmc query backup "{/home}/monnett/*"
dsmc restore {/home}/monnett/doc1

If the authorized user subsequently removes the /home/monnett virtual mount
point, and you then back up additional files in the /home/monnett directory, the
backups are once again stored in the /home file space. For example, if you now
back up a file named doc3 in the /home/monnett directory, it is stored in the /home
file space. It is not stored in the existing /home/monnett file space.

However, because the /home/monnett file space already exists, when you try to
query or restore the doc3 file, Tivoli Storage Manager looks for the file in the
/home/monnett file space unless you specify the correct file space name. For
example:

dsmc query backup "{/home}/monnett/*"
dsmc restore {/home}/monnett/doc2

Note: You must explicitly specify the file space name only when there can be more
than one resolution to the file specification.

For example, if the following file spaces exist in storage:
/home
/home/monnett
/home/monnett/project1
/home/monnett/project1/planning

then enter:
dsmc query backup "/home/monnett/project1/planning/*"

Tivoli Storage Manager looks for files only in the /home/monnett/project1/
planning file space, even if one or more of the other file spaces contains a path
with the same name. But, when you enter one of the following:

dsmc query backup "{/home}/monnett/project1/planning/*"
dsmc query backup "{/home/monnett}/project1/planning/*"
dsmc query backup "{/home/monnett/project1}/planning/*"

Tivoli Storage Manager looks for files only in the /home file space, the
/home/monnett file space, or the /home/monnett/project1 file space, depending on
which form you use.

Special file systems
Special file systems contain dynamic information generated by the operating
system; they contain no data or files. The Tivoli Storage Manager client ignores
special file systems and their contents.

Chapter 4. Backing up your data 177

Special file systems include the following:
v the /proc file system on most of the UNIX platforms
v the /dev/fd file system on Solaris
v the /dev/pts on Linux

NFS or virtual mount points
When files are backed up and archived from a file system or virtual mount point,
Tivoli Storage Manager does not follow the nested NFS or virtual mount points (if
any are defined on a file system). The nested NFS or virtual mount points will not
be backed up or archived.

Management classes
Tivoli Storage Manager uses management classes to determine how to manage
your backups on the server.

Every time you back up a file, the file is assigned a management class. The
management class used is either a default selected for you, or one assigned to the
file by an Authorized User with an include option in the include-exclude options
list. The selected management class must contain a backup copy group in order for
the file to be backed up.

Select Utilities → View Policy Information from the Java or Web client GUI to
view the backup policies defined by the Tivoli Storage Manager server for your
client node.
Related concepts

Chapter 9, “Storage management policies,” on page 237

Back up symbolic links
Tivoli Storage Manager backs up symbolic links differently than it does regular
files and directories.

The way that the client backs up symbolic links depends on options settings,
whether the target directory is accessible, and the way you specify objects.

A UNIX symbolic link is a file that contains a pointer to another file or directory.
The object the symbolic link points to is called the target object.

A symbolic link can be backed up as path information to a target directory, or it
can be backed up as a directory. If the symbolic link is backed up as a directory,
the files and folders in the target directory can also be backed up.

Note: Symbolic link processing as described here does not apply to Mac OS X.
Symbolic links are always backed up as files and are never followed.
Related reference

“Archsymlinkasfile” on page 279
“Followsymbolic” on page 355
“Virtualmountpoint” on page 472

Examples: Incremental or selective backup of symbolic links
How the client backs up a symbolic link depends on whether the target of the
symbolic link is a file or a directory, and how you specify the symbolic link on the
incremental or selective backup command.

178 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If a symbolic link points to a file, the client only backs up the path information.
The client does not back up a file that is the target of a symbolic link.

If a symbolic link points to a directory, the backup depends on how the directory
is specified on the command.

If a directory is specified with a trailing slash on a selective or incremental backup
command, the client saves the symbolic link as a directory, and backs up the
contents of the target directory.

If the symbolic link is entered without a trailing slash, or if a symbolic link is not
explicitly stated in a backup file specification, the client backs up only the path
information to the target directory. The contents of the target directory are not
backed up.

In the following examples, assume that symdir is a symbolic link to target directory
/fs1/guest/. /fs1/guest/ contains these objects:

/fs1/guest/file (a file)
/fs1/guest/dir1 (a directory)
/fs1/guest/dir1/file1 (a file)

Example 1
dsmc incr /home/gillis/symdir/

In this example, the client backs up the symbolic link as a directory, and backs up
the contents of the target directory /fs1/guest/. If you specify the subdir=yes
option, the client backs up subdirectories of /fs1/guest/.

Example 2
dsmc incr /home/gillis/symdir/dir1

Example 3
dsmc incr /home/gillis/symdir/dir1/

In examples 2 and 3, the client backs up the symbolic link as a directory, and backs
up the /dir1/ subdirectory of the target directory. the trailing slash is relevant only
for the symbolic link; it is not relevant for subdirectories of the symbolic link. If
you specify the subdir=yes option, the client backs up subdirectories of
/fs1/guest/dir1. Backup copies that are stored on the Tivoli Storage Managerr
server have a path like /home/gillis/symdir/dir1/file1.

Example 4
dsmc incr /home/gillis/symdir

In example 4, because there is no trailing slash after the symbolic link, the client
backs up only the path to the target directory. The client does not back up the
symbolic link as a directory, and does not back up files nor folders in the target
directory.

Example 5
dsmc incr /home/gillis/

In example 5, because the symbolic link is not explicitly stated in the backup file
specification, the client backs up only the path to the target directory. The client
does not back up the symbolic link as a directory, and does not back up files nor
folders in the target directory.

Chapter 4. Backing up your data 179

Restriction: If you back up a symbolic link as a directory, a future incremental
backup that does not back up that symbolic link as a directory expires that
symbolic link as a directory, and expires the files and directories in that directory.

For example, assume that you first back up the symbolic link symdir as a directory,
and back up the contents of the target directory. The command in example 1 does
this. The client creates backup copies with a high-level path /home/gillis/symdir/.
In this example, the client creates backup copies with these paths:

/home/gillis/symdir/

/home/gillis/symdir/file

/home/gillis/symdir/dir1

/home/gillis/symdir/dir1/file1

The contents of /home/gillis are backed up using the following command:
dsmc inc /home/gillis/ -subdir=yes

This command processes the value symdir as a symbolic link and does not process
any objects that the symbolic link points to. Hence, the client expires backup copies
in the /home/gillis/symdir/ directory that were created in example 1.

Incremental backup of a domain only
The client backs up a symbolic link during an incremental backup of the domain, if
the symbolic link is defined as a virtual mount point and the followsymbolic
option is set to yes.

The client backs up a symbolic link and the target directory when all of the
following conditions are true:
v The client performs an incremental backup of the domain.
v The symbolic link is defined as a virtual mount point using the

virtualmountpoint option.
v followsymbolic=yes

The virtualmountpoint and followsymbolic options add the symbolic link to the
domain. The Incremental command backs up the domain, which includes the
symbolic link target.
Related reference

“Followsymbolic” on page 355
“Virtualmountpoint” on page 472

Hard links
When you back up files that are hard-linked, Tivoli Storage Manager backs up
each instance of the linked file.

For example, if you back up two files that are hard-linked, Tivoli Storage Manager
backs up the file data twice.

When you restore hard-linked files, Tivoli Storage Manager attempts to reestablish
the links. For example, if you had a hard-linked pair of files, and only one of the
hard-linked files is on your workstation, when you restore both files, they are
hard-linked. The files are also hard-linked even if neither of the files exists at the
time of restore, if both of the files are restored together in a single command. The
one exception to this procedure occurs if you back up two files that are
hard-linked and then break the connection between them on your workstation. If

180 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

you restore the two files from the server using the standard (or classic) restore
process, Tivoli Storage Manager respects the current file system and not
re-establish the hard link.

Important: If you do not back up and restore all files that are hard-linked at the
same time, problems occur. To ensure that hard-linked files remain synchronized,
back up all hard links at the same time and restore those same files together.

Sparse files
Sparse files do not have disk space allocated for every block in the whole address
space, leading to holes within the file. Holes are detected by their content, which is
always zeros, and these zeros take up space.

The default is to restore the sparse file without the holes, which would leave more
free disk space. The Tivoli Storage Manager client detects sparse files during a
backup operation and marks them as sparse on the Tivoli Storage Manager server.

Note: Sparse files do not apply to Mac OS X.

Tivoli Storage Manager backs up a sparse file as a regular file if client compression
is off.
Related reference

“Compression” on page 296
“Makesparsefile” on page 381

NFS hard and soft mounts
When Tivoli Storage Manager connects a backup-archive client to an NFS file
system, you can use either a hard mount or a soft mount.

Tivoli Storage Manager uses the nfstimeout option setting to determine how long
to wait for an NFS system call to respond before timing out; this applies to hard
and soft mounts. The default is 0 seconds. This means that Tivoli Storage Manager
uses the default behavior of NFS system calls.

You should be aware of the consequences of hard and soft mounts if the mount
becomes stale (for example, if the server for the file system is not available).

Hard mount
— If the NFS file system is hard mounted, the NFS daemons try repeatedly
to contact the server. The NFS daemon retries will not time out, they affect
system performance, and you cannot interrupt them, but control returns to
Tivoli Storage Manager when the nfstimeout value is reached.

Soft mount
— If the NFS file system is soft mounted, NFS tries repeatedly to contact
the server until either:
v A connection is established
v The NFS retry threshold is met
v The nfstimeout value is reached

When one of these events occurs, control returns to the calling program.

Note: On Solaris and HP-UX, the nfstimeout option can fail if the NFS
mount is hard. If a hang occurs, deactivate the nfstimeout option and
mount the NFS file system soft mounted, as follows:
mount -o soft,timeo=5,retry=5 machine:/filesystem /mountpoint

Chapter 4. Backing up your data 181

The parameters are defined as follows:

soft Generates a soft mount of the NFS file system. If an error occurs,
the stat() function returns with an error. If the option hard is used,
stat() does not return until the file system is available.

timeo=n
Sets the time out for a soft mount error to n seconds

retry=n
Set the internal retries and the mount retries to n, the default is
10000.

Deleted file systems
When a file system or drive has been deleted, or it is no longer backed up by
Tivoli Storage Manager, the existing backup versions for each file are managed
according to the following policy attributes: Number of days to keep inactive
backup versions, and number of days to keep the last backup version (if there is
no active version)

If you do nothing else, active backup versions remain indefinitely. If you do not
need to keep the active versions indefinitely, use the expire command to inactive
the active versions.

If you do not need to keep any of the backup versions, use the delete backup
command to delete all backup versions in the file space. Your Tivoli Storage
Manager server administrator must give you the authority to use this command.
Use the query session command to determine whether you have "delete backup"
authority. Alternatively, you can ask your Tivoli Storage Manager server
administrator to delete the file space for you.
Related concepts

Chapter 9, “Storage management policies,” on page 237

Opened files
Tivoli Storage Manager looks for files that have changed between the start and the
completion of the backup of the file.

Some files on your system might be in use, or open, when you try to back them
up. Because an open file can change, a backup action might not reflect the correct
contents of the file at a given time.

Consider whether the file is important, and whether you can build the file again. If
the file is not important, you might not want to back it up. Or, if the file is
important, a root user on your workstation can ensure the file is closed before
backup.

If your backups run on a schedule, a root user can use the preschedulecmd option
to enter a command to close the file. For example, if the open file is a database, use
the quiesce command of the database to shut down the database. A root user can
use the postschedulecmd option to restart the application that uses the file after the
backup completes. If you are not using a schedule for the backup, ensure that you
close the application that uses the file before you start the backup.

182 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Tivoli Storage Manager can back up the file even if it is open and gets changed
during the backup. This is only useful if the file is usable even if it changes during
backup. To back up these files, assign the files a management class with the
serialization dynamic or shared dynamic.
Related concepts

“Display information about management classes and copy groups” on page 239
“Select a management class for files” on page 242

Wildcard characters
You can use the operating system wildcard characters in file specifications with
Tivoli Storage Manager. These characters let you select groups of files that have
similar names.

In a command, wildcard characters can only be used in the file name or extension.
They cannot be used to specify destination files, file systems, or directories. When
using wildcard characters in non-loop mode, as in dsmc sel "/home/ledger.*",
enclose the parameter containing the asterisk in quotation marks to ensure the
system does not interpret the wildcard character and produce unexpected results.
Wildcard character information is covered in the following table.

Important: Use an asterisk (*) instead of a question mark (?) as a wildcard
character when trying to match a pattern on a multibyte code page, to avoid
unexpected results.

This table shows some wildcard patterns and how to specify them.

* (Asterisk) Zero or more characters that match all files:

*.cpp With a cpp extension

hm*.* Starting with hm, regardless of extension, but must have the '.'
character

hm* Starting with hm, whether an extension exists or not

h.* With an h somewhere in the file name, regardless of extension, but
must have .

? (Question mark) One character that matches all files with:

?.cpp The extension cpp with one, and only one, character in the file
name

hm?.cpp Three-character names beginning with hm and that have the cpp
extension

* ? (Asterisk and
question mark)

Asterisk and question mark combinations matching:

??hm.* All four-character file names ending in hm., no matter what
extension they have

In a path name for a file specification, you cannot specify a directory whose name
contains an asterisk (*) or a question mark (?). Tivoli Storage Manager recognizes
those characters only as wildcard characters.

Chapter 4. Backing up your data 183

184 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 5. Restoring your data

Use Tivoli Storage Manager to restore backup versions of specific files, a group of
files with similar names, or entire directories.

You can restore these backup versions if the original files are lost or damaged.
Select the files you want to restore using file specification (file path, name, and
extension), a directory list, or a subdirectory path to a directory and its
subdirectories.

All client backup and restore procedures in this topic also apply to the Web client,
except the following:
v Estimate
v Preferences editor

Note: When restoring a directory, its modification date and time is set to the date
and time of the restore, not to the date and time the directory had when it was
backed up. This is because Tivoli Storage Manager restores the directories first,
then adds the files to the directories.

The following are the primary restore tasks:
v “Restoring an image”
v “Restoring data using the GUI” on page 201
v “Command line restore examples” on page 202
v “Restore data from a backup set” on page 187
v “Restoring data to a point in time” on page 195
v “Restore NAS file systems” on page 198
v “Authorizing another user to restore or retrieve your files” on page 206
v “Restoring or retrieving files from another client node” on page 207
v “Restore or retrieve files to another workstation” on page 208
v “Restoring a disk in case of disk loss” on page 208
v “Deleting file spaces” on page 209

Refer to IBM Tivoli Storage Manager for Space Management for UNIX and Linux for
details about restoring migrated files and the restoremigstate option.
Related tasks

“Starting a web client session” on page 115

Restoring an image
There are some items to consider before you begin restoring images on your
system.

Before you restore an image (offline or online), you must have administrative
authority on the system.

Here is a list of items to consider before you restore an image:
v Restoring the image of a volume restores the data to the same state that it was

in when you performed your last image backup. Be absolutely sure that you

© Copyright IBM Corp. 1993, 2011 185

need to restore an image, because it replaces your entire current file system or
raw volume with the image on the server.

v Ensure that the volume to which you are restoring the image is at least as large
as the image that is being restored.

v The file system or volume you are restoring to must be the same type as the
original.

v Ensure that the target volume of the restore is not in use. The client locks the
volume before starting the restore. The client unlocks the volume after the
restore completes. If the volume is in use when the client attempts to lock the
file system, the restore fails.

v You cannot restore an image to where the Tivoli Storage Manager client program
is installed.

v If you have run progressive incremental backups and image backups of your file
system, you can perform an incremental image restore of the file system. The
process restores individual files after the complete image is restored. The
individual files restored are those backed up after the original image. Optionally,
if files were deleted after the original backup, the incremental restore can delete
those files from the base image.
Deletion of files is performed correctly if the backup copy group of the Tivoli
Storage Manager server has enough versions for existing and deleted files.
Incremental backups and restores can be performed only on mounted file
systems, not on raw logical volumes.

v If for some reason a restored image is corrupted, you can use the fsck tool to
attempt to repair the image.
You can use the verifyimage option with the restore image command to specify
that you want to enable detection of bad sectors on the destination target
volume. If bad sectors are detected on the target volume, Tivoli Storage Manager
issues a warning message on the console and in the error log.
If bad sectors are present on the target volume, you can use the imagetofile
option with the restore image command to specify that you want to restore the
source image to a file. Later, you can use a data copy utility of your choice to
transfer the image from the file to a disk volume.

Related reference

“Imagetofile” on page 365
“Verifyimage” on page 471

Restoring an image using the GUI
You can use the GUI to restore an image of your file system or raw logical volume.

Follow these steps to restore an image of your file system or raw logical volume:
1. Click Restore from the main window. The Restore window appears.
2. Expand the directory tree.
3. Locate the object in the tree named Image and expand it. Click the selection

box next to the image you want to restore. You can obtain detailed information
about the object by highlighting the object and selecting View → File Details...
from the main window or click the View File details button.

4. (Optional) To perform an incremental image restore, click the Options button
to open the Restore Options window and select the Image plus incremental
directories and files option. If you want to delete inactive files from your local
file system, select the Delete inactive files from local check box. Click the OK
button.

186 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

5. Click Restore. The Restore Destination window appears. The image can be
restored to the volume with the mount point from which it was originally
backed up. Alternatively, a different volume can be chosen for the restore
location.

6. Click the Restore button to begin the restore. The Task List window appears
showing the progress of the restore. The Restore Report window displays a
detailed status report.

The following are some items to consider when you perform an image restore
using the GUI:
v You can select View → File Details from the main window or click the View File

details button to display the following statistics about file system images backed
up by the client:
– Image Size - This is the volume size which was backed up.
– Stored Size - This is the actual image size stored on the server. The stored

image on the Tivoli Storage Manager server is the same size as the volume
capacity.

– File system type
– Backup date and time
– Management class assigned to image backup
– Whether the image backup is an active or inactive copy

v To modify specific restore options, click the Options button. Any options you
change are effective during the current session only.

v In the Restore Options window, you can choose to restore the image only or the
image and incremental directories files. If you choose Image Only, you restore
the image from your last image backup only. This is the default.
If you ran incremental-by-date image backup on a volume or image backups on
a volume with incrementals, you can choose the Image plus incremental
directories and files option. If you choose Image plus incremental directories
and files, you can also select Delete inactive files from local to delete the
inactive files that are restored to your local file system. If incremental-by-date
image backup was the only type of incremental backup you performed on the
file system, deletion of files will not occur.

Important: Be absolutely sure that you need to perform an incremental restore
because it replaces your entire file system with the image from the server and
then restore the files that you backed up using the incremental image backup
operation.

Restoring an image using the command line
Use the restore image command to restore an image using the Tivoli Storage
Manager command line client.
Related reference

“Imagetofile” on page 365
“Verifyimage” on page 471

Restore data from a backup set
Your Tivoli Storage Manager administrator can generate a backup set, which is a
collection of your files that reside on the server, onto portable media created on a
device using a format that is compatible with the client device.

Chapter 5. Restoring your data 187

You can restore data from a backup set from the Tivoli Storage Manager server, or
when the backup set is locally available as a file or on a tape device.

You can restore backup sets from the following locations:
v From the Tivoli Storage Manager server
v From portable media on a device attached to your client workstation
v From a backup set file on your client workstation

Backup sets can provide you with instant archive and rapid recovery capability as
described in the following list.

Instant archive
This capability allows an administrator to create an archive collection from
backup versions already stored on the server.

Rapid recovery with local backup sets

Typically, restores are performed from normal file backups that are stored
on the Tivoli Storage Manager server outside of backup sets. This restore
approach gives you the ability to restore the most recent backup version of
every file. It is possible that a backup set does not contain the most recent
backup version of your files.

In some cases restoring data from a backup set can be a better option than
restoring data from normal backup files on the Tivoli Storage Manager
server. Restoring from a backup set can be a better option for the following
reasons:
v A backup set restore can provide for a faster recovery because all of the

required files for restore are contained together within a smaller number
of storage volumes.

v A backup set provides a point-in-time collection of files. You can restore
to a point in time rather than restoring what is currently available from
a normal file-level restore from the server.

Restoring a backup set from the Tivoli Storage Managerserver provides a
larger set of restore options than restoring from a local backup set.
However, restoring from a local backup set can be preferable in some
cases:
v It is possible that you need to restore your data when a network

connection to the Tivoli Storage Manager server is not available. This is
possible in a disaster recovery situation.

v The local restore may be faster than restoring over a network connection
to your Tivoli Storage Manager server.

A backup set can be restored from the Tivoli Storage Manager server while the
backup set volumes are available to the server, or they can be moved to the client
system for a local backup set restore. A backup set can be generated with or
without a table of contents (TOC), and can contain file data or image data.

Your ability to restore data from backup sets is restricted by the location of the
backup set and the type of data in the backup set. The command-line client can
restore some data that the GUI cannot restore, but the GUI can allow you to
browse and choose which objects to restore. Generally, backup sets from the server
with a TOC allow more options when restoring. However, local backup sets
provide options that are sometimes preferable to restoring from theTivoli Storage
Manager server.

188 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The restrictions for restoring data from backup sets using the GUI are summarized
in the following table. Each interior cell represents one combination of data type
and backup set location. For each situation, the cell indicates if you can use the
GUI to restore only the entire backup set, to select objects within the backup set, or
if you cannot use the GUI to restore the backup set.

Table 61. Backup set GUI restore restrictions

Data type in the
backup set

Backup set location

Local
(location=file

or
location=tape)

Tivoli Storage Manager Server
(TOC available)

Tivoli Storage
Manager Server

(TOC not
available)

file Restore entire
backup set only.

Restore entire backup set, or
selected objects in the backup set.

Restore entire
backup set only.

image Cannot be
restored.

Restore entire backup set, or
selected objects in the backup set.

Cannot be
restored.

system state Restore entire
backup set only.

Restore entire backup set, or
selected objects in the backup set.

Restore entire
backup set only.

The restrictions for restoring data from backup sets using the command-line client
are summarized in the following table. Each interior cell represents one
combination of data type and backup set location. For each situation, the cell lists
the restore commands you can use. Except as noted, you can restore specific
objects within a backup set, as well as the entire backup set.

Table 62. Backup set command-line restore restrictions

Data type
in the
backup set

Backup set location

Local (location=file or
location=tape)

Tivoli Storage Manager
Server (TOC available)

Tivoli Storage Manager
Server (TOC not

available)

file Commands:

restore
restore backupset

Commands:

restore
restore backupset

Commands:

restore backupset

image Cannot be restored Command:

restore image

Cannot be restored

system state Command:

restore backupset

Commands:

restore backupset
restore systemstate

Command:

restore backupset

Restriction: When restoring system state data using the restore backupset
command, you cannot specify individual objects. You can only restore the entire
system state.

Chapter 5. Restoring your data 189

||
|
|
|
|
|

||

|

|

|
|

|

|

|
|
|

Related reference

“Localbackupset” on page 380
“Query Backupset” on page 539
“Query Image” on page 546
“Restore” on page 557
“Restore Backupset” on page 561
“Restore Image” on page 571

Restore backup sets: considerations and restrictions
This topic lists some considerations and restrictions that you must be aware of
when restoring backup sets.

Backup set restore considerations

Consider the following when restoring backup sets:
v If the object you want to restore was generated from a Tivoli Storage Manager

node whose name is different from your current node, specify the original node
name with the filespacename parameter on any of the restore commands.

v If you are unable to restore a backup set from portable media, check with your
Tivoli Storage Manager administrator to ensure that the portable media was
created on a device using a compatible format.

v If you use the restore backupset command on the initial command line with the
parameter -location=tape or -location=file, the client does not attempt to
contact the Tivoli Storage Manager server.

v When restoring a group from a backup set:
– The entire group, or all groups, in the virtual file space are restored. You

cannot restore a single group by specifying the group name, if there are
several groups in the same virtual file space. You cannot restore a part of a
group by specifying a file path.

– Specify a group by using the following values:
- Specify the virtual file space name with the filespacename parameter.
- Use the subdir option to include subdirectories.

v Limited support is provided for restoring backup sets from tape devices attached
to the client system. A native device driver provided by the device manufacturer
must always be used. The device driver provided by Tivoli to be used with the
Tivoli Storage Manager server cannot be used on the client system for restoring
local backup sets.

v If a backup set contains files from several owners, the backup set itself is owned
by the root user ID, and non-root user IDs cannot see the backup set. In this
case, non-root user IDs can restore their files by obtaining the backup set name
from the Tivoli Storage Manager administrator. Non-root users can restore only
their own files.

v To enable the client GUI to restore a backup set from a local device, without
requiring a server connection, use the localbackupset option.

Backup set restore restrictions

Be aware of the following restrictions when restoring backup sets:
v A backup set data that was backed up with the API cannot be restored or used.

190 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v You cannot restore image data from a backup set using the restore backupset
command. You can restore image data from a backup set only with the restore
image command.

v You cannot restore image data from a local backup set (location=tape or
location=file). You can restore image data from a backup set only from the
Tivoli Storage Manager server.

Related information

“Localbackupset” on page 380

“Restore” on page 557

“Restore Image” on page 571

“Restore Backupset” on page 561

Backup set restore
Tivoli Storage Manager considers a backup set as one object containing the whole
file structure. You can restore the entire backup set or, in some cases, you can select
portions. The backup set media is self-describing and contains all the information
required to perform a successful restore.

If you are connected to a Tivoli Storage Manager Version 5.4 or later server, your
Tivoli Storage Manager administrator can create backup sets that are stacked.
Stacked backup sets can contain data from multiple client nodes, and they can
contain different types of data for a particular client node. The types of data can be
file data or image data.

Restriction: Image data and application data restore processing is only available
when restoring from the Tivoli Storage Manager server. You cannot restore image
data and application data from a client local backup set restore.

When a backup set is stacked, you can only restore data for your own node. Data
for all other nodes is skipped. When restoring data from a stacked backup set on a
local device, you can only restore file level data for your own client node. It is
important that the nodename option is set to match the node name used to generate
the backup set for one of the nodes in the stack.

Important: Due to the portability of local backup sets, you must take additional
steps to secure your local backup sets on portable media. The backup set media
should be physically secured because the backup set can be restored locally
without authenticating with the server. Each user has access to all of the data on
the stacked backup set, which means that the user has access to data that they do
not own, by changing the node name or viewing the backup set in its raw format.
Encryption or physical protection of the media are the only methods to ensure that
the data is protected.

If you restore backup set data from the server, individual files, directories or entire
backup set data can be restored in a single operation from the GUI or the
command line. When you restore backup set data locally, the GUI can only display
and restore an entire backup set. The command line can be used to restore
individual files or directories stored in a backup set locally.

Chapter 5. Restoring your data 191

Restoring backup sets using the GUI
The client GUI can restore data from a backup set from the server, from a local file,
or from a local tape device. You can use the GUI to restore individual files from a
backup set from the Tivoli Storage Manager server with a TOC, but not from a
local backup set nor from a backup set from the server without a TOC.

Important: Before you begin a restore operation, be aware that backup sets can
contain data for multiple file spaces. If you specify a destination other than the
original location, data from all file spaces are restored to the location you specify.

To restore a backup set from the GUI, perform the following steps:
1. Click Restore from the GUI main window. The Restore window appears.
2. Locate the Backup Sets directory tree object and expand it by clicking the plus

sign (+) beside it.
v To restore the backup set from a local device, expand the Local object and

the Specify backup set location window is displayed. On the window, select
File name: or Tape name: from the list and enter the tape or file name
location. You can also click the Browse button to open a file selection
window and select a backup set.

v To restore data from backup set from the server, first expand the Server
object and then either Filelevel or Image, depending on the type of restore
requested.

3. Click the selection box next to the backup set or directory or file within the
backup set that you want to restore.
You can select files from within a backup set if that backup set is from the
server and has a table of contents.

4. Click Restore. The Restore Destination window appears. Enter the appropriate
information.

5. Click Restore. The Task List window displays the restore processing status.

Note:

v If the object you want to restore is part of a backup set generated on a node, and
the node name is changed on the server, any backup set objects that were
generated prior to the name change will not match the new node name. Ensure
that the node name is the same as the node for which the backup set was
generated.

v The client can be used to restore a backup set on an attached device with or
without a server connection. If the server connection fails, a prompt appears to
continue for purposes of local backup set restore. Also, thelocalbackupset
option can be used to tell the client not to attempt the connection to the server.

v Certain local devices such as tape devices (tape devices do not apply to Mac OS
X) require device drivers to be set up prior to performing a restore. See the
device manual for assistance with this task. You also need to know the device
address in order to perform the restore.

v The following features of a backup set restore from the server are not available
when restoring locally:
1. Image restore.
2. The GUI display and restore of individual files and directories. The

command line can be used to restore an individual directory or file from a
local backup set.

192 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Backup set restores using the client command-line interface
The client command line interface can restore data from a backup set from the
server, from a local file, or from a local tape device. You can use the client
command line interface to restore individual files from local backup sets and from
backup sets without a TOC.

To restore a backup set from the client command line interface, use the query
backupset command to display what backup set data is available, then use restore
commands to restore the data.

You can use the commands below to restore data from backup sets. Use the
appropriate command for the location of the backup set and the data in the backup
set. (See the table in the parent topic)

restore

restore backupset

restore image

Related reference

“Query Backupset” on page 539
“Query Image” on page 546
“Restore” on page 557
“Restore Backupset” on page 561
“Restore Image” on page 571

Restore an image to file
When you back up an image, Tivoli Storage Manager backs up the first sector of
the volume, but when the data is restored, it skips the first sector to preserve the
original logical volume control block of the destination volume.

When you restore an image to file, entire volume contents, including the first
sector, are restored to the file.

AIX LVM volumes from original volume groups contain the Logical Volume
Control Block (LVCB) on the first sector (512 bytes) of the volume. The LVCB
contains volume specific meta-data that should be preserved by applications using
the volume.

When you copy the file, containing the image, onto an LVM volume from the
original volume group, you need to skip the LVCB from both the file and
destination volume. The following dd command can be used for this purpose.

dd if=<filename> of=/dev/<vol> bs=512 skip=1 seek=1

The dd command sets the block size to 512 bytes, which makes copying very slow.
It is better to use bs=1m or similar. Here is an alternative way to copy image data:
1. Save the original first sector to a file:

dd if=/dev/<vol> of=firstblk.tmp bs=512 count=1

2. Copy the restored image:
dd if=<filename> of=/dev/<vol> bs=1m

3. Restore the original first sector:
dd if=firstblk.tmp of=/dev/<vol> bs=512 count=1

Chapter 5. Restoring your data 193

With the introduction of big and scalable volume group formats on AIX, it is
possible that the first sector of the logical volume cannot contain LVCB and is
available for the data. If you use big or scalable volume groups on your system,
and need to restore the whole volume including the first sector, restore the volume
to file and then copy it to a destination volume. The following dd command can be
used for this purpose.
dd if=<filename> of=/dev/<vol> bs=1m

Related concepts

“Restoring an image using the command line” on page 187
Related tasks

“Restoring an image using the GUI” on page 186

Manage GPFS file system data with storage pools
GPFS 3.1 and 3.2 allow you to manage your data using storage pools. A storage
pool is a collection of disks or RAIDs with similar properties that are managed
together as a group.

The group under which the storage pools are managed together is the file system.
The automated placement and management of files on the storage pool level is
done by policies. A policy is a set of rules that describes the life cycle of user data,
based on the attributes of the file.

When a file is created, the placement policy determines the initial location of the
data of the file and assigns the file to a storage pool. All data written to that file is
placed in the assigned storage pool. The management policy determines file
management operation, such as migration and deletion. The files within a GPFS 3.1
or 3.2 file system are distributed over different storage pools, depending on the
enabled placement and migration policies.

During restore, the files are placed on the correct storage pool. Tivoli Storage
Manager is not aware of pool-to-pool migrations, so the files are placed on the
storage pool from where the backup has taken place. The policy engine replaces
the files based on migration policies.

GPFS 3.1 handles the placement of files after a restore as follows:
v The file is placed according to the storage pool ID that is stored in the extended

attributes
v The file is placed based on the current placement policy
v The file is placed in the system pool

If a storage pool ID is stored in the extended attributes of the file, and that storage
pool is available, the file is always placed in that storage pool. If the storage pool
is not available, the file is placed according to the placement policy. If the
placement policy does not match the file, the file is placed in the system pool.

GPFS 3.2 handles the placement of files after a restore as follows:
v The file is placed in the pool that can be selected by matching the saved file

attributes to a RESTORE rule
v The file is placed in the pool that it was in when it was backed up
v The file is placed based on the current placement policy
v The file is placed in the system storage pool

194 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The GPFS RESTORE rule allows you to match files against their saved attributes
rather than the current file attributes. If the file attributes do not match, GPFS tries
to restore the file in the sequence described above.

For more information about the GPFS RESTORE rule, read the GPFS
documentation about policies and rules.

The following restrictions apply:
v Correct placement to storage pools only works with GPFS 3.1 PTF 6 or higher
v The restore of stub files does not work with multiple storage pools, or with files

that have ACLs
v Filesets are not supported
v Unlink of filesets are not allowed
v The ctime option of GPFS should be set to no (default), to prevent unwanted

Backup-Archive backups of files after GPFS file migration from pool to pool

See the IBM Tivoli Storage Manager Administrator's Guide for your operating system,
for more information about storage pools.

Restoring data to a point in time
Use a point-in-time restore to restore files to the state that existed at a specific date
and time.

A point-in-time restore can eliminate the effect of data corruption by restoring data
from a time prior to known corruption, or recover a basic configuration to a prior
condition.

You can perform a point-in-time restore of a file space, directory, or file.

You can also perform a point-in-time restore of image backups.

Perform incremental backups to support a point-in-time restore. During an
incremental backup, the client notifies the server when files are deleted from a
client file space or directory. Selective and incremental-by-date backups do not
notify the server about deleted files. Run incremental backups at a frequency
consistent with possible restore requirements.

If you request a point-in-time restore with a date and time that is prior to the
oldest version maintained by the Tivoli Storage Manager server, the object is not
restored to your system. Files which were deleted from your workstation prior to
the point-in-time specified will not be restored.

Note:

1. Your administrator must define copy group settings that maintain enough
inactive versions of a file to guarantee that you can restore that file to a specific
date and time. If enough versions are not maintained, Tivoli Storage Manager
might not be able to restore all objects to the point-in-time you specify.

2. If you delete a file or directory, the next time you run an incremental backup,
the active backup version becomes inactive and the oldest versions that exceed
the number specified by the versions data deleted attribute of the management
class are deleted.

When performing a point-in-time restore, consider the following:

Chapter 5. Restoring your data 195

v Tivoli Storage Manager restores file versions from the most recent backup before
the specified point-in-time date. Ensure the point-in-time that you specify is not
the same as the date and time this backup was performed.

v If the date and time you specify for the object you are trying to restore is earlier
than the oldest version that exists on the server, Tivoli Storage Manager cannot
restore that object.

v Point-in-time restore restores files deleted from the client workstation after the
point-in-time date but not files deleted before this date.

v Tivoli Storage Manager cannot restore a file created after the point-in-time date
and time. When a point-in-time restore runs, files that were created on the client
after the point-in-time date are not deleted.

To perform a point-in-time restore using the client GUI, use the following steps:
1. Click the Restore button in the main window. The Restore window appears.
2. Click the Point-in-Time button from the Restore window. The Point in Time

Restore window appears.
3. Select the Use a Point-in-Time Date selection box. Select the date and time and

click OK. The point in time that you specified appears in the Point in Time
display field in the Restore window.

4. Display the objects you want to restore. You can search for an object by name,
filter the directory tree, or work with the directories in the directory tree.

5. Click the selection boxes next to the objects you want to restore.
6. Click the Restore button. The Restore Destination window is displayed. Enter

the appropriate information.
7. Click the Restore button to start the restore. The Restore Task List window

displays the restore processing status.

Note: If there are no backup versions of a directory for the point-in-time you
specify, files within that directory are not restorable from the GUI. However, you
can restore these files from the command line.

You can start point-in-time restore from the command-line client using the pitdate
and pittime options with the query backup and restore commands. For example,
when you use the pitdate and pittime options with the query backup command,
you establish the point-in-time for which file information is returned. When you
use pitdate and pittime with the restore command, the date and time values you
specify establish the point-in-time for which files are returned. If you specify
pitdate without a pittime value, pittime defaults to 23:59:59. If you specify
pittime without a pitdate value, it is ignored.
Related concepts

Chapter 9, “Storage management policies,” on page 237
Related reference

“Backup Image” on page 502

Restore AIX encrypted files
When files are backed up in raw format from an AIX JFS2 Encrypted File System
(EFS), you can only restore them to the same or another JFS2 EFS. They cannot be
restored to any different file system, or on a different platform.

196 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

When EFS files are backed up in clear text, then you can restore them anywhere. If
you restore them to a JFS2 EFS, they are automatically re-encrypted only if the
directory to which they are restored has the AIX "EFS inheritance" option set.

After restoring a file that was backed up in raw format, you might find that the
file cannot be decrypted. The encryption key originally used for the file might no
longer be available in the keystore of the user. In this case, you must restore the
keystore used at the time of backup. Restore it to a location different from
/var/efs, and use the AIX command "efskeymgr -f " to add its keys to the kernel
key ring.

For information on backing up EFS data, refer to “AIX JFS2 encrypted file system
backup” on page 169.

Restore AIX workload partition file systems
All the files created by the local workload partition (WPAR) and backed up by the
Tivoli Storage Manager client installed at the global WPAR can be restored by the
Tivoli Storage Manager client installed at the global WPAR.

Here are some global partition and WPAR configuration examples:
Global partition:

system name: shimla

file system: /home /opt

WPAR #1 configuration:

name: wpar1

file system: /home; name in global WPAR: /wpars/wpar1/home

WPAR #2 configuration:

name: wpar2

file system: /data; name in global WPAR: /wpars/wpar2/data

There are two ways to restore WPAR data, depending on the method used to back
up the WPAR data files:
v Restore all WPAR file systems as the file spaces within the global partition. The

file space name must be used to identify the WPAR to which it belongs. All of
the data is managed on one node using one schedule. Using the example
configuration mentioned previously, here is a sample dsm.sys file with one
server stanza for all file systems, both global and local:
SErvername shimla

TCPPort 1500

TCPServeraddress clinton.storage.sanjose.ibm.com

nodename shimla

PasswordAccess generate

Domain /wpars/wpar1/home /wpars/wpar2/data /home /opt

Use the following command to restore each file space:

Chapter 5. Restoring your data 197

dsmc restore /wpars/wpar1/home/*
dsmc restore /wpars/wpar2/data/*
dsmc restore /home/*
dsmc restore /opt/

v Restore each WPAR file system from a different node name, if it is backed up
under a different node name. Each WPAR must have a separate node name and
a scheduler running within the global partition. Also, three scheduler services
must be set up, each using a different dsm.opt file corresponding to the server
stanza name. This method allows each WPAR restore operation to be managed
independent of the others. Using the example configuration mentioned
previously, here is a sample dsm.sys file with three server stanzas: one for wpar1,
one for wpar2, and one for global partition shimla:
SErvername shimla_wpar1

TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename wpar1
PasswordAccess generate
Domain /wpars/wpar1/home

SErvername shimla_wpar2
TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename wpar2
PasswordAccess generate
Domain /wpars/wpar2/data

SErvername shimla
TCPPort 1500
TCPServeraddress clinton.storage.sanjose.ibm.com
nodename shimla
PasswordAccess generate
Domain /home /opt

Table 63. Sample WPAR restore commands with dsm.opt file

In dsm.opt file Sample restore command

servername shimla_wpar1 dsmc restore /wpars/wpar1/home/*

servername shimla_wpar2 dsmc restore /wpars/wpar2/data/*

servername shimla
dsmc restore /home/*
dsmc restore /opt/*

Restore NAS file systems
You restore NAS file system images using the Web client or command line
interface.

You can restore full or differential NAS file system images that were backed up
previously. If you restore a differential image, Tivoli Storage Manager automatically
restores the full backup image first, followed by the differential image. It is not
necessary for a client node to mount a NAS file system to perform backup or
restore operations on that file system.

198 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related tasks

“Configuring the Web client” on page 59

Restoring NAS file systems using the Web client
This section lists the steps to follow to restore NAS file systems using the Web
client GUI.
1. Click the Restore button from the main window. The Restore window appears.
2. Expand the directory tree if necessary. To expand a node in the tree, click the

plus sign (+) next to an object in the tree. Nodes shown are those that have
been backed up and to which your administrator has authority. The root node
called Nodes is not selectable. This node only appears if a NAS plug-in is
present on the client workstation. NAS nodes display on the same level as the
node of the client workstation. Only nodes to which the administrator has
authority appear.

3. Expand the NAS node to reveal the Image object.
4. Expand the Image object to display volumes that you can restore. You cannot

expand Volume objects.
5. Click the selection boxes next to the volumes under the Image object that you

want to restore. If you want to restore a NAS image that was backed up on a
particular date, click the Point In Time button. After you select a date, the last
object that was backed up on or prior to that date appears, including any
inactive objects. If you want to display all images (including active images and
inactive images), before you select them, select View → Display active/inactive
files from the menu bar.

6. Click Restore. The Restore Destination window appears. Enter the information
in the Restore Destination window. If you choose to restore to a different
destination, you can only restore one volume at a time to a different
destination. You can restore NAS file system images to any volume on the NAS
file server from which they were backed up. You cannot restore images to
another NAS file server.

7. Click Restore. The NAS Restore Task List window displays the restore
processing status and progress bar. If there is a number next to the progress
bar, it indicates the size of the restore, if known. After the restore completes, the
NAS Restore Report window displays processing details. If you must close the
Web browser session, current NAS operations continue after you disconnect.
You can use the Dismiss button on the NAS Restore Task List window to quit
monitoring processes without ending the current operation.

8. (Optional) To monitor processing of an operation, select the Actions → TSM
Activities from the main window.

Considerations:
v Workstation and remote (NAS) backups are mutually exclusive in a Restore

window. After selecting an item for restore, the next item you select must be of
the same type (either NAS or non NAS).

v Details will not appear in the right-frame of the Restore window for NAS nodes
or images. To view information about a NAS image, highlight the NAS image
and select View → File Details from the menu.

v To delete NAS file spaces, select Utilities → Delete Filespaces. You can delete
both workstation and remote objects.

Chapter 5. Restoring your data 199

Options and commands to restore NAS file systems from the
command line

This topic lists some examples of options and commands you can use to restore
NAS file system images from the command line.

Table 64. NAS options and commands

Option or command Definition Page

query node Displays all the nodes for which a particular
administrative user ID has authority to
perform operations. The authorized
administrative user ID should have at least
client owner authority over both the NAS
node and the client workstation node they
are using either from command line or from
the Web client.

“Query Node” on
page 549

query backup Use the query backup command with the
class option to display information about
file system images backed up for a NAS file
server.

“Query Backup” on
page 536

query filespace Use the query filespace command with the
class option to display a list of file spaces
belonging to a NAS node.

“Query Filespace” on
page 542

restore nas Restores the image of a file system
belonging to a Network Attached Storage
(NAS) file server.

“Restore NAS” on
page 573

monitor process Displays current backup and restore
processes for all NAS nodes for which an
administrative user has authority. The
administrative user can then select one
process to monitor.

“Monitor Process” on
page 531

cancel process Displays current backup and restore
processes for all NAS nodes for which an
administrative user has authority. From the
display, the administrative user can select
one process to cancel.

“Cancel Process” on
page 511

delete filespace Use the delete filespace with the class
option to display a list of file spaces
belonging to a NAS node so that you can
choose one to delete.

“Delete Filespace” on
page 517

Regardless of client platform, NAS file system specifications use the forward slash
(/) separator, as in this example: /vol/vol0.

Note: When you initiate a NAS restore operation using the command line client or
the Web client, the server starts a process to initiate, control, and monitor the
operation. It might take several moments before you notice progress at the client
command line interface because the server must perform a mount and other
necessary tasks before data movement occurs. The Tivoli Storage Manager
command line client might display an Interrupted ... message when the mount
occurs. You can ignore this message.

200 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Restore active or inactive backups
Your administrator determines how many backup versions Tivoli Storage Manager
maintains for each file on your workstation.

Having multiple versions of a file permits you to restore older versions if the most
recent backup is damaged. The most recent backup version is the active version.
Any other backup version is an inactive version.

Every time Tivoli Storage Manager backs up your files, it marks the new backup
version as the active backup, and the last active backup becomes an inactive
backup. When the maximum number of inactive versions is reached, Tivoli Storage
Manager deletes the oldest inactive version.

To restore a backup version that is inactive, you must display both active and
inactive versions by clicking on the View menu → Display active/inactive files
item. To display only the active versions (the default), click on the View menu →
Display active files only item. If you try to restore more than one version at a
time, only the active version is restored.

On the Tivoli Storage Manager command line, use the inactive option to display
both active and inactive objects.
Related reference

“Inactive” on page 366

Restoring data using the GUI
This section lists the steps to follow to restore backup versions of individual files
or subdirectories.
1. Click Restore from the main window. The Restore window appears.
2. Expand the directory tree. Select the selection boxes next to the files or

directories you want to restore. To search or filter files, click the Find icon on
the tool bar.

3. Enter your search criteria in the Find Files (Restore) window.
4. Click the Search button. The Matching Files (Restore) window appears.
5. Click the selection boxes next to the files you want to restore and close the

Matching Files (Restore) window.
6. Enter your filter criteria in the Find Files (Restore) window.
7. Click the Filter button. The Restore window displays the filtered files.
8. Click the selection boxes next to the filtered files or directories you want to

restore.
9. To modify specific restore options, click the Options button. Any options you

change are effective during the current session only.
10. Click Restore. The Restore Destination window appears. Enter the information

in the Restore Destination window.
11. Click Restore. The Restore Task List window displays the restore processing

status.

Note: On Mac OS X, consider the following items when restoring data using the
GUI:
1. When TSM Tools for Administrators is used to start the client, the client is

running with a UID of zero. This means that if you create a folder to restore

Chapter 5. Restoring your data 201

your files to, that folder is owned by root. To access the files you must change
the permissions of the folder. You can change the folder owner from a terminal
window using the sudo chown command. See your operating system
documentation for more information on how to accomplish this.

2. When restoring files with the replace option set to no, existing files will not be
overwritten, but existing directories are overwritten. To leave existing
directories intact during a restore operation, select the Options button ⇒ All
selected files and directories dropdown menu ⇒ Files only option.

3. When folders are restored from a UFS or HFSX file system to a HFS file system
and they differ only in case, the client restores the contents of both folders to
one folder.

Command line restore examples
This topic lists some examples of restore commands to use for specific tasks.

The following table shows examples of how to use the restore command to restore
objects from Tivoli Storage Manager server storage.

Table 65. Command-line restore examples

Task Command Considerations

Restore the most recent backup
version of the /Users/monnett/
Documents/h1.doc file, even if the
backup is inactive.

dsmc restore /Users/monnett/
Documents/h1.doc -latest

If the file you are restoring no longer
resides on your workstation, and you
have run an incremental backup since
deleting the file, there is no active
backup of the file on the server. In
this case, use the latest option to
restore the most recent backup
version. Tivoli Storage Manager
restores the latest backup version,
whether it is active or inactive. See
“Latest” on page 380 for more
information.

Display a list of active and inactive
backup versions of files from which
you can select versions to restore.

dsmc restore "/Users/monnett/
Documents/*"-pick -inactive

If you try to restore both an active
and inactive version of a file at the
same time, only the active version is
restored. See “Pick” on page 400 and
“Inactive” on page 366 for more
information.

Restore the /Users/monnett/
Documents/h1.doc file to its original
directory.

dsmc restore /Users/monnett/
Documents/h1.doc

If you do not specify a destination,
the files are restored to their original
location.

Restore the /Users/monnett/
Documents/h1.doc file under a new
name and directory.

dsmc restore /Users/monnett/
Documents/h1.doc
/Users/gordon/Documents/h2.doc

None

Restore the files in the /Users
directory and all of its subdirectories.

dsmc restore /Users/ -subdir=yes When restoring a specific path and
file, Tivoli Storage Manager
recursively restores all subdirectories
under that path, and any instances of
the specified file that exist under any
of those subdirectories. See “Subdir”
on page 451 for more information
about the subdir option.

202 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 65. Command-line restore examples (continued)

Task Command Considerations

Restore all files in the
/Users/gordon/Documents directory to
their state as of 1:00 PM on August
17, 2003.

dsmc restore -pitd=8/17/2003
-pitt=13:00:00 /Users/gordon/
Documents/

See “Pitdate” on page 401 and
“Pittime” on page 402 for more
information about the pitdate and
pittime options.

Restore all files from the
/Users/mike/Documents directory that
end with .bak to the
/Users/mike/projectn/ directory.

dsmc restore "/Users/mike/
Documents/*.bak"
/Users/mike/projectn/

If the destination is a directory,
specify the delimiter (/) as the last
character of the destination. If you
omit the delimiter and your specified
source is a directory or a file spec
with a wildcard, you receive an error.
If the projectn directory does not
exist, it is created.

Restore files specified in the
restorelist.txt file to a different
location.

dsmc restore -filelist=/Users/
user2/Documents/ restorelist.txt
/Users/NewRestoreLocation/

See “Filelist” on page 350 for more
information about restoring a list of
files.

Related reference

“Restore” on page 557

Examples: Command line restores for large amounts of data
If you need to restore a large number of files, you can get faster performance by
using the restore command instead of the GUI. In addition, you can improve
performance by entering multiple restore commands at one time.

For example, to restore all the files in your /home file system, enter:
dsmc restore /home/ -subdir=yes -replace=all -tapeprompt=no

However, if you enter multiple commands for the directories in the /home file
space, you can restore the files faster.

For example, you could enter these commands:
dsmc restore /home/monnett/ -subdir=yes -replace=all -tapeprompt=no
dsmc restore /home/gillis/ -subdir=yes -replace=all -tapeprompt=no
dsmc restore /home/stewart/ -subdir=yes -replace=all -tapeprompt=no

You can also use the quiet option with the restore commands to save processing
time. However, you will not receive informational messages for individual files.

Note: If you already have the appropriate values set for the subdir, replace,
tapeprompt, and quiet options in your client user-options file, you do not need to
include those options in the commands.

When you enter multiple commands to restore your files, you must specify a
unique part of the file space in each restore command. Be sure you do not use any
overlapping file specifications in the commands.

To display a list of the directories in a file space, use the query backup command.
For example:

dsmc query backup -dirsonly -subdir=no /Users/

As a general rule, you can enter from two to four restore commands at one time.
The maximum number you can run at one time without degrading performance
depends on factors such as how much memory you have and network utilization.

Chapter 5. Restoring your data 203

The speed at which you can restore the files also depends on how many tape
drives are available on the server, and whether your administrator is using
collocation to keep file spaces assigned to as few volumes as possible.

For example, if /Users/user1 and /Users/user2 are on the same tape, the restore
for /Users/user2 must wait until the restore for /Users/user1 is complete.
However, if /Users/user3 is on a different tape, and there are at least two tape
drives available, the restore for /Users/user3 can begin at the same time as the
restore for /Users/user1.

Set the system ulimit values to unlimited (-1) if you are restoring very large (2 GB)
files with HSM or the backup-archive client. The Tivoli Storage Manager client can
restore these large files with enough system resources. If the ulimits are set to
lower values, there might be restore failures.

Standard query restore, no query restore, and restartable
restore

This topic describes the standard (or classic) restore method, the no query restore
method, and the restartable restore method.

Standard query restore process
The standard query restore process is also known as classic restore. This topic
explains how standard query restore works.

Here is how standard query restore works:
v The client queries the server for a list of files backed up for the client file space

you want to restore.
v The server sends a list of backed up files that match the restore criteria. If you

want to restore both active and inactive files, the server sends information about
all backed up files to the client.

v The list of files returned from the server is sorted in client memory to determine
the file restore order and to minimize tape mounts required to perform the
restore.

v The client tells the server to restore file data and directory objects.
v The directories and files you want to restore are sent from the server to the

client.

No query restore process
The no query restore process is outlined below.
1. The client tells the server that a no query restore is going to be performed and

provides the server with details about file spaces, directories, and files.
2. The server sorts the data using an internal sort table which minimizes tape

mounts.
3. The data to be restored is sent to the client. File and directory objects stored on

disk are sent immediately since sorting for such data is not required before
restoring it.

4. You can use multiple sessions to restore the data. If the data resides on multiple
tapes, there are multiple mount points available at the server. The combination
of using the resourceutilization option and MAXNUMMP allows multiple
sessions.

When you enter an unrestricted wildcard source file specification on the restore
command and do not specify any of the options: inactive, latest, pick, fromdate,

204 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

todate, the client uses a no query restore method for restoring files and directories
from the server. This method is called no query restore because instead of querying
the server for each object to be restored, a single restore request is sent to the
server. In this case, the server returns the files and directories to the client without
further action by the client. The client merely accepts the data coming from the
server and restores it to the destination named on the restore command.

Using the Tivoli Storage Manager GUI client, an example of an unrestricted
wildcard command would be to select a folder from the restore tree window. An
example of a restricted wildcard command would be to select individual files from
a folder.

Using the command-line client, an example of an unrestricted wildcard command
would be:
"/Users/user1/Documents/2004/*"

/home/mydocs/2004/*

An example of a restricted wildcard file specification would be:
/Users/user1/Documents/2004/sales.*

/home/mydocs/2004/sales.*

Restartable restore process
If the restore process stops because of a power outage or network failure, the
server records the point at which this occurred.

This record is known to the client as a restartable restore. It is possible to have more
than one restartable restore session. Use the query restore command or choose
restartable restores from the Actions menu to find out if your client has any
restartable restore sessions in the server database.

You must complete a restartable restore before attempting further backups of the
file system. If you attempt to repeat the restore that was interrupted or try to back
up the destination file space, the attempt fails because you did not complete the
original restore. You can restart the restore at the point of interruption by entering
the restart restore command, or you can delete the restartable restore using the
cancel restore command.

From the Tivoli Storage Manager GUI Restartable restores dialog box you can
select the interrupted restore and delete it, or you can choose to restart the restore.
If you restart the interrupted restore, it restarts with the first transaction, which
might consist of one or more files, not completely restored when the interruption
occurred. Because of this, you might receive some replace prompts for files from
the interrupted transaction which were already restored.

To perform restartable restores using the GUI, follow these steps:
1. Select Actions –> Restartable restores from the main panel.
2. Select the restartable restore session you want to complete.
3. Click the Restart button at the bottom of the panel.

Chapter 5. Restoring your data 205

Related reference

“Resourceutilization” on page 416
“Restore” on page 557

Restoring Solaris Zettabyte (ZFS) file systems
Zettabyte File Systems (ZFS) use storage pools to manage physical storage.

You can back up and restore ZFS snapshots in one of the following ways:
1. Back up and restore each file of the snapshot by using the snapshotroot option.

This option allows the administrator to replace the current snapshot path with
the ZFS file system path.
Using the snapshotroot option, the files can be directly restored in the file
system. If you have many changes in the file system during a backup, a
snapshot could be made first, and then the Tivoli Storage Manager
Backup-Archive Client can make a backup of the static snapshot.

2. Another way is to back up and restore the complete snapshot. The
administrator can then make a copy of the complete snapshot data in a single
file, and this file can be backed up and restored by the Tivoli Storage Manager
Backup-Archive Client to the Tivoli Storage Manager Server.
The advantage of backing up and restoring the complete snapshot is that the
full file system can be restored in a disaster recovery case.

Related tasks

“Create and back up Solaris Zettabyte file systems” on page 169

Additional restore tasks
This section discusses some advanced considerations for restoring data.

Authorizing another user to restore or retrieve your files
You can authorize another user on the same workstation or a different workstation
to restore backup versions or retrieve archive copies of your files.

This permits you to share files with other people or with other workstations that
you use with a different node name. To authorize a user on another workstation to
restore or retrieve your files, the other workstation must be running one of the
UNIX clients and must be registered with your server.

Note: Mac OS X can only restore Mac OS X nodes.

To authorize another user to restore or retrieve your files:
1. Click Utilities → Node Access List from the main window. The Node Access

List window appears.
2. Click the Add button. The Add Access Rule window appears.
3. In the Add Access Rule window, select an item in the Permit Access to field to

specify the type of data that the other user can access. You can select either
Backed up Objects or Archived Objects.

4. In the Grant Access to Node field, type the node name of the host workstation
of the user that can access your data.

5. In the User field, type the name of the user on a node who can access your
data.

206 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

6. In the Filespace and Directory field, select the file space and the directory that
the user can access. You can select one file space and one directory at a time.
If you want to give the user access to another file space or directory, you must
create another access rule.

7. If you want to limit the user to specific files in the directory, type the name or
pattern of the files on the server that the other user can access in the Filename
field. You can make only one entry in the Filename field. It can either be a
single file name or a pattern which matches one or more files. You can use a
wildcard character as part of the pattern. Your entry must match files that
have been stored on the server.

8. For the Java GUI: If you want to give access to all files that match the file
name specification within the selected directory including its subdirectories,
click Include subdirectories.

9. Click the OK button to save the access rule and close the Add Access Rule
window.

10. The access rule that you created is displayed in the list box in the Node
Access List window. When you have finished working with the Node Access
List window, click the OK button. If you do not want to save your changes,
click Cancel or close the window.

In the client command line interface, use the set access command to authorize
another node to restore or retrieve your files. You can also use the query access
command to see your current list, and delete access to delete nodes from the list.
Related reference

“Delete Access” on page 512
“Query Access” on page 533
“Set Access” on page 585

Restoring or retrieving files from another client node
After users grant you access to their files on the server, you can restore or retrieve
those files to your local system.

You can display file spaces of another user on the server, restore the backup
versions of another user, or retrieve the archive copies of another user to your local
file system:
1. Click Utilities from the main window.
2. Click Access Another Node. The Access Another Node window appears.
3. Type the node name of the host workstation of the user in the Node name

field. Type the user name in the User name field.
4. Click the Set button.

If you are using commands, use the fromnode and fromowner options to indicate
the node name and the name of the user who owns the files.

For example, to restore files to one of your own file systems that were backed up
from a workstation named Node1 and owned by a user named Ann, enter:

dsmc restore -fromn=node1 -fromo=ann "/home/proj/*" /home/gillis/

Use the query filespace command to get a list of file spaces. For example, to get a
list of file spaces owned by Ann on Node1, enter:

dsmc query filespace -fromn=node1 -fromo=ann

Chapter 5. Restoring your data 207

Related reference

“Fromnode” on page 357
“Query Filespace” on page 542
“Restore” on page 557
“Retrieve” on page 578

Restore or retrieve files to another workstation
From a different workstation, you can restore or retrieve files you have already
backed up from your own workstation. You must know the Tivoli Storage Manager
password assigned to your node.

To restore or retrieve files to another workstation, use the virtualnodename option
to specify the node name of the workstation from which you backed up the files.
The virtualnodename option cannot be set to the hostname of the workstation. You
can use the virtualnodename option when you start Tivoli Storage Manager or you
can add the virtualnodename option to your client user options file dsm.opt. Use
the virtualnodename option on the dsmj command if you are borrowing the
workstation of another user and you do not want to update their client
user-options file.

Tivoli Storage Manager prompts you for the password for your original node.
After you enter the correct password, all file systems from your original
workstation appear in the Restore or Retrieve window. You can restore or retrieve
files as if you were working on your own workstation.

Important: When you use this method to access files, you have access to all files
backed up and archived from your workstation. You are considered a virtual root
user.

You can use the virtualnodename option in a command. For example, to restore
your projx files, enter:

dsmc restore -virtualnodename=nodeone “/home/monnett/projx/*”

If you do not want to restore or retrieve the files to the same directory name on
the alternate workstation, enter a different destination.

The considerations for retrieving files are the same as restoring files.

Restoring a disk in case of disk loss
You can only recover your files if you can run the client. If the disk that contains
the client is lost (from theft or hardware failure, for example), you must reinstall
the client before you can recover your files. If you also lose the disk that contains
the operating system and communication software, you must recover them before
you can connect to the Tivoli Storage Manager server.

To protect yourself against these kinds of losses, you need to put together a set of
installation media that you can use to restore your system to a state that lets you
contact the server and begin recovering data. The installation media should
contain:
1. A startable operating system that lets you perform basic functions.
2. A correctly configured communication program that lets you establish

communications with the server.

208 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

3. A client with appropriate customized options files. You can use the client
command line interface to complete this task.

The communication package you use determines what files you need. Consult your
operating system and communication software manuals to set up your installation
media.

If you also have the Tivoli Space Manager installed on your workstation, your
installation media should include the space manager command line client. For
information about restoring migrated files, see IBM Tivoli Storage Manager for Space
Management for UNIX and Linux User's Guide, SC32-0148.

Note: Your administrator can schedule restore operations which can be very useful
when you need to restore a large number of files.

Deleting file spaces
If your Tivoli Storage Manager administrator gives you authority, you can delete
entire file spaces from the server.

When you delete a file space, you delete all the files and images, both backup
versions and archive copies, that are contained within the file space. For example,
if you delete the file space for your /home/monnet file system, you are deleting
every backup for every file in that file system and every file you archived from
that file system. Carefully consider whether you want to delete a file space. You
must be an authorized user to perform this task.

You can delete individual backup versions by using the delete backup command.

You can delete file spaces using the Tivoli Storage Manager client GUI or client
command line interface. To delete NAS file spaces, use the Web client or client
command line interface.

To delete a file space using the GUI, perform the following steps:
1. Select Utilities→ Delete Filespaces from the main window.
2. Click the selection boxes next to the file spaces you want to delete.
3. Click the Delete button. Tivoli Storage Manager prompts you for confirmation

before deleting the file space.

You can also delete a file space using the delete filespace command. Use the class
option with the delete filespace command to delete NAS file spaces.
Related reference

“Class” on page 291
“Delete Backup” on page 515
“Delete Filespace” on page 517

Enable SELinux to restore files on the Red Hat Enterprise
Linux 4 or 5 client

If you are a non-root user, and you are trying to restore files on the Red Hat
Enterprise Linux 4 or 5 client, you must first enable SELinux.

If you do not enable SELinux, you will have problems restoring files with modified
extended attributes.

Chapter 5. Restoring your data 209

210 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 6. Archive and retrieve your data (UNIX and Linux)

Archiving and retrieving files is similar to backing up and restoring files. Many of
the windows and concepts are similar. In this section, the main archive and
retrieve tasks are covered.

All client archive and retrieve procedures in this topic also apply to the Web client,
except the following:
v Estimate
v Preferences editor

The following are the primary archive and retrieve tasks:
v “Archiving data using the GUI”
v “Archive data examples using the command line” on page 212
v “Deleting archive data” on page 215
v “Retrieving data using the GUI” on page 218
v “Retrieve data examples using the command line” on page 218
Related concepts

Chapter 4, “Backing up your data,” on page 123
Related tasks

“Starting a web client session” on page 115

Archive files
To archive files, you need to specifically select the files to archive. You can select
the files by using a file specification or by selecting them from a directory tree.

Your administrator might have set up schedules to archive certain files on your
workstation automatically. The following sections cover how to archive files
without using a schedule.
Related tasks

“Set the client scheduler process to run as a background task and start
automatically at startup” on page 225

Archiving data using the GUI
You can archive a file or a group of files using file names, or you can select files
that match your search criteria using a directory tree.

Perform archives using the following procedure:
1. Click Archive from the main window. The Archive window appears.
2. Expand the directory tree by clicking the plus sign (+) or the folder icon next

to an object in the tree. To search or filter files, click the Search icon from the
tool bar.

3. Enter your search criteria in the Find Files (Archive) window.
4. Click the Search button. The Matching Files (Archive) window appears.
5. Click the selection boxes next to the files you want to archive and close the

Matching Files (Archive) window.
6. Enter your filter criteria in the Find Files (Archive) window.

© Copyright IBM Corp. 1993, 2011 211

7. Click the Filter button. The Archive window displays the filtered files.
8. Click the selection boxes next to the filtered files or directories you want to

archive.
9. Enter the description, accept the default description, or select an existing

description for your archive package in the Description box. The maximum
length of a description is 254 characters. When an existing archive description
is used, the files or directories selected are added to the archive package. All
archived packages with the same description are grouped for retrieves,
queries, and deletions.

10. To modify specific archive options, click the Options button. Any options you
change are effective during the current session only. The Java GUI does not
have an Estimate button.

11. Click on Archive. The Archive Task List window displays the archive
processing status.

Archive data examples using the command line
You request archive services when you want to preserve copies of files in their
current state, either for later use or for historical or legal purposes. This topic lists
some examples of archiving data using the command line.

You can archive a single file, a group of files, or all the files in a directory or
subdirectory. After you archive a file, you can choose to delete the original file
from your workstation.

The following table shows examples of using the archive command to archive
objects.

Table 66. Command line archive examples

Task Command Considerations

Archive all files in the /home/proj1
directory with a file extension of .txt.

dsmc archive "/home/proj1/*.txt" Use wildcards to archive more than
one file at a time.

Archive all files in the
/home/jones/proj/ directory and
delete the files on your workstation.

dsmc archive /home/jones/proj/
-deletefiles

Retrieve the archived files to your
workstation whenever you need them
again. See “Deletefiles” on page 308
for more information about the
deletefiles option.

Archive the /home/jones/h1.doc and
/home/jones/test.doc files.

dsmc archive /home/jones/h1.doc
/home/jones/test.doc

If you specify the removeoperandlimit
option with the archive command,
the 20-operand limit is not enforced
and is restricted only by available
resources or other operating system
limits. This allows you to specify
more than 20 files on a single
command. See “Removeoperandlimit”
on page 414 for more information
about this option.

Archive a list of files in the
/home/avi/filelist.txt file.

dsmc archive -filelist=/home/avi/
filelist.txt

Use the filelist option to process a
list of files. See “Filelist” on page
350 for more information.

212 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 66. Command line archive examples (continued)

Task Command Considerations

Archive the /home/jones/ch1.doc file
and assign a description to the
archive.

dsmc archive /home/jones/ch1.doc
-description="Chapter 1, first
version"

If you do not specify a description
with the archive command, the
default is Archive Date:x, where x is
the current system date. See
“Description” on page 308 for more
information about the description
option.

Archive all of the files in the
/home/jones/proj/ directory and its
subdirectories.

dsmc archive /home/jones/proj/
-subdir=yes

See “Subdir” on page 451 for more
information about the subdir option.

Use the v2archive option with the
archive command to archive only
files in the /home/relx/dir1 directory,
but not the relx or dir1 directories.

dsmc archive "/home/relx/dir1/"
-v2archive

Tivoli Storage Manager archives only
files in the /home/relx/dir1 directory.
Directories that exist in the path are
not processed. See “V2archive” on
page 469 for more information about
the v2archive option.

Use the archmc option with the
archive command to specify the
available management class for your
policy domain to which you want to
bind your archived files.

dsmc archive –archmc=ret2yrs
/home/plan/proj1/budget.jan

See “Archmc” on page 278 for more
information about the archmc option.
See Chapter 9, “Storage management
policies,” on page 237 for more
information about management
classes.

Assuming that you initiated a
snapshot of the /usr file system and
mounted the snapshot as
/snapshot/day1, archive
the /usr/dir1/sub1 directory tree
from the local snapshot and manage
it on the Tivoli Storage Manager
server under the file space
name /usr.

dsmc archive /usr/dir1/sub1/
-subdir=yes -snapshotroot=/
snapshot/day1

Tivoli Storage Manager considers the
snapshotroot value as a file space
name. See “Snapshotroot” on page
443 for more information.

Related reference

“Archive” on page 493

Associating a local snapshot with a server file space
To associate data on the local snapshot with the real file space data that is stored
on the Tivoli Storage Manager, use the snapshotroot option.

Using the snapshotroot option with the archive command in conjunction with a
vendor-acquired application that provides a snapshot of a logical volume you can
associate the data on the local snapshot with the real file space data that is stored
on the Tivoli Storage Manager server.

You cannot use the snapshotroot option to take a volume snapshot, but you can
use the option to manage data created by a volume snapshot.
Related reference

“Snapshotroot” on page 443

Archiving data with client node proxy
Archives of multiple nodes that share storage can be consolidated to a common
target node name on the Tivoli Storage Manager server.

Chapter 6. Archive and retrieve your data (UNIX and Linux) 213

This is useful when the workstation responsible for performing the archive can
change over time, such as with a Xsan or cluster. The asnodename option also
allows data to be restored from a different system than the one which performed
the backup. Use the asnodename option with the appropriate command to back up,
archive, restore, and retrieve data under the target node name on the Tivoli Storage
Manager server. This support is only available with Tivoli Storage Manager Version
5.3 and higher.

Tivoli Storage Manager FastBack clients are also backed up using client node
proxy.

To enable this option, follow these steps:
1. Install the backup-archive client on all nodes in a shared data environment.
2. Register each node with the Tivoli Storage Manager server, if it does not exist.

Register the common target node name to be shared by each of the agent nodes
used in your shared data environment.

3. Register each of the nodes in the shared data environment with the Tivoli
Storage Manager server. This is the agent node name that is used for
authentication purposes. Data is not stored using the node name when the
asnodename option is used.

4. Grant proxy authority to all nodes in the shared environment to access the
target node name on the Tivoli Storage Manager server, using the GRANT
PROXYNODE command (Tivoli Storage Manager administrator).

5. Use the QUERY PROXYNODE administrative client command to display the
client nodes of the authorized user, granted by the GRANT PROXYNODE
command.

Follow these steps to set up encryption with the encryptkey=save option:
1. Specify encryptkey=save in the options file.
2. Back up at least one file with asnode=ProxyNodeName to create a local

encryption key on each agent node in the multiple node environment.

Follow these steps to set up encryption with the encryptkey=prompt option:
1. Specify encryptkey=prompt in the options file.
2. Ensure that users of the agent nodes in the multiple node environment are

using the same encryption key.
v If you change the encryption key, you must repeat the previous steps.
v Use the same encryption key for all files backed up in the shared node

environment.

Follow these steps to enable multinode operation from the GUI:
1. Verify that the client node has proxy authority to a target node (or authorized

to act as the target node) using the QUERY PROXYNODE administrative client
command.

2. Select Edit → Preferences to open the preferences window.
3. Select the General tab and fill in the As Node Name field with the name of the

proxy authorized target node.
4. Click Apply and then OK to close the preferences window.

Follow these steps to verify that your client node is now accessing the server as
the target node:

214 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

1. Open the tree window and check that the target node name specified by the As
Node Name field appears, or

2. Verify the target node name in the Accessing As Node field in the Connection
Information window.

To return to single node operation, delete the As Node Name from the Accessing
As Node field in the General → Preferences tab.

Tip:

v All agent nodes in the multiple node environment should be of the same
platform type.

v Do not use target nodes as traditional nodes. Use them only for multiple node
processing.

Restrictions enforced within a proxied session:

v You cannot perform a system state or system services backup or restore.
v You cannot access another node (either from GUI drop down or use of the

fromnode option).
v You cannot perform NAS backup or restore.
Related reference

“Asnodename” on page 279

Deleting archive data
If your administrator has given you authority, you can delete individual archive
copies from the Tivoli Storage Manager server without deleting the entire file
space.

To determine if you have this authority, select File → Connection Information from
the Tivoli Storage Manager GUI or Web client main menu. Your authority status is
provided in the Delete Archive Files field.

To delete archive copies from the Tivoli Storage Manager GUI or Web client:
1. Select Delete Archive Data from the Utilities menu. The Archive Delete

window appears.
2. Expand the Directory tree by clicking the plus sign (+) or folder icon next to

the object you want to expand. Objects on the tree are grouped by archive
package description.

3. Click the selection boxes next to objects that you want to delete. If you want to
estimate the amount of time it takes to process your files and directories, click
the Estimate button.

4. Click the Delete button. Tivoli Storage Manager prompts you for confirmation
before deleting archive selections. The Archive Delete Task List window
displays the progress of the delete.

To delete archive copies using the Tivoli Storage Manager command line client, use
the delete archive command.

Chapter 6. Archive and retrieve your data (UNIX and Linux) 215

|

Related reference

“Delete Archive” on page 513

Advanced archive tasks
Access permissions, symbolic links, and hard links are advanced functions to
consider when you archive data.

Access permissions
When you archive a file, Tivoli Storage Manager saves standard UNIX access
permissions assigned to the file.

Depending on your operating system, it also saves extended permissions. For
example, for files on an AIX workstation, Tivoli Storage Manager saves access
control lists.

If you are a user, and you archive a file to which you have read access, you own
the archived copy of the file. You are the only user who can retrieve the archived
file unless you grant access to another user.

Archive and retrieve symbolic links
Tivoli Storage Manager archives and retrieves symbolic links differently than it
does regular files and directories.

The way that the client archives and retrieves symbolic links depends on options
settings, whether the target directory is accessible, and the way you specify objects.

A UNIX symbolic link is a file that contains a pointer to another file or directory.
The object the symbolic link points to is called the target object.

A symbolic link can be backed up as path information to a target directory, or it
can be backed up as a directory. If the symbolic link is backed up as a directory,
the files and folders in the target directory can also be backed up.

What you restore depends on how the symbolic link was backed up, the scope of
the restore, the setting of the followsymbolic option, and whether the target
directory is accessible at the time of restore.

For more information on how symbolic links are handled during archive, see the
archsymlinkasfile option.

Note: Symbolic link processing as described here does not apply to Mac OS X.
Symbolic links are always archived as files and are never followed.

The following table shows symbolic link archive and retrieve functions and the
action taken:

Table 67. Symbolic link management table for archive and retrieve

Function Action taken

Archive of a file link. Archives the file to which the symbolic link
points.

Archive of a directory link. Archives the directory and its contents.

Archive of a file with subdir=yes. Archives the file, directory path and all
like-named files in the subtree.

216 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 67. Symbolic link management table for archive and retrieve (continued)

Function Action taken

Archive of a directory with subdir=yes. Archives the directory, its contents, and
contents of subdirectories.

Archive of a symbolic link that points to a
file or directory that does not exist.

Archives the symbolic link.

Retrieve a symbolic link that points to file;
the file and link exist.

Replaces the file if replace=y is set.

Retrieve a symbolic link that points to file;
the symbolic link no longer exists.

Retrieves the file replacing the file name with
the symbolic link name and places it in the
directory where the symbolic link resided.

Retrieve a symbolic link that points to a
directory; the symbolic link and directory no
longer exist.

A directory is created in the directory where
the symbolic link resides, and all files and
subdirectories are restored to that directory.
The symbolic link name is used as the new
directory name.

Retrieve a symbolic link that points to a
directory; the symbolic link and directory
still exist.

Tivoli Storage Manager is not retrieved as
long as the symbolic link exists.

Related reference

“Archsymlinkasfile” on page 279

Hard links
When you archive files that are hard-linked, Tivoli Storage Manager archives each
instance of the linked file.

For example, if you archive two files that are hard-linked, Tivoli Storage Manager
archives the file data twice.

When you retrieve hard-linked files, Tivoli Storage Manager reestablishes the links.
For example, if you had a hard-linked pair of files, and only one of the hard-linked
files is on your workstation, when you retrieve both files, they are hard-linked. The
only exception to this procedure occurs if you archive two files that are
hard-linked and then break the connection between them on your workstation. If
you retrieve the two files from the server, Tivoli Storage Manager respects the
current file system and not retrieve the hard link.

Tip: If you do not archive and retrieve all files that are hard-linked at the same
time, problems can occur. To ensure that hard-linked files remain synchronized,
archive all hard links at the same time and retrieve those same files together.

Retrieve archives
Retrieve a file when you want to return an archive copy from the server to your
workstation.

Many of the advanced considerations for retrieving files are the same as for
restoring files.

Important: When you retrieve a file without any specifications, and more than one
version of the archive copy exists on the server, Tivoli Storage Manager retrieves

Chapter 6. Archive and retrieve your data (UNIX and Linux) 217

all of the copies. After the first copy is retrieved, the second copy is retrieved. If
there is an existing copy on your client workstation, you are prompted to replace,
skip, or cancel.
Related concepts

“Restore or retrieve files to another workstation” on page 208
Related tasks

“Authorizing another user to restore or retrieve your files” on page 206
“Restoring or retrieving files from another client node” on page 207

Retrieving data using the GUI
This topic guides you through the steps to retrieve an archived file using the GUI.
1. Click Retrieve from the client Java GUI main window. The Retrieve window

appears.
2. Expand the directory tree by clicking the plus sign (+) or the folder icon next

to an object you want to expand. To search or filter files, click the Search icon
from the tool bar.

3. Enter your search criteria in the Find Files (Retrieve) window.
4. Click the Search button. The Matching Files (Retrieve) window appears.
5. Click the selection boxes next to the files you want to retrieve and close the

Matching Files (Retrieve) window.
6. Enter your filter criteria in the Find Files (Retrieve) window.
7. Click the Filter button. The Retrieve window displays the filtered files.
8. Click the selection boxes next to the filtered files or directories you want to

retrieve.
9. To modify specific retrieve options, click the Options button. Any options you

change are effective during the current session only.
10. Click Retrieve. The Retrieve Destination window appears. Enter the

appropriate information in the Retrieve Destination window.
11. Click Retrieve. The Retrieve Task List window displays the retrieve

processing status. When folders are retrieved from a case sensitive file system
(UFS, HFSX, or XSAN) to a case insensitive file system (HFS or HFS+) and
they differ only in case, the client retrieves the contents of both folders to one
folder.

Retrieve data examples using the command line
You can retrieve a single file, a group of files, or all the files in a directory or
subdirectory.

When you retrieve a file, Tivoli Storage Manager sends you a copy of that file. The
archived file remains in storage.

Use the retrieve command to retrieve files from storage to your workstation. The
following table shows examples of using the retrieve command.

Table 68. Command line examples of retrieving archives

Task Command Considerations

Retrieve the /home/jones/h1.doc file
to its original directory.

dsmc retrieve /home/jones/h1.doc If you do not specify a destination,
the files are retrieved to their original
location.

218 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 68. Command line examples of retrieving archives (continued)

Task Command Considerations

Retrieve the /home/jones/h1.doc file
with a new name and directory.

dsmc retrieve /home/jones/h1.doc
/home/smith/h2.doc

None.

Retrieve all files from the /home/jones
directory that end with the characters
.bak to the /home/smith directory.

dsmc retrieve "/home/jones/*.bak"
/home/smith/

None.

Retrieve the /home/jones/ch1.doc file
and assign a description.

dsmc retrieve /home/jones/ch1.doc
-description="Chapter 1, first
version"

If you do not specify a description
with the retrieve command, the
default is Retrieve Date:x, where x is
the current system date.

Use the pick option to display a list
of archives from which you can select
files to retrieve.

dsmc retrieve "/home/jones/*"
-pick

None.

Retrieve a list of files that are
specified in the retrievelist.txt file to
their original directory.

dsmc retrieve -filelist=/home/
dir2/retrievelist.txt

None.

Related reference

“Retrieve” on page 578
“Description” on page 308
“Filelist” on page 350
“Pick” on page 400

Archive management classes
Tivoli Storage Manager checks the include options in your include-exclude options
list to determine which management class to assign to your archived files.

If you do not assign a management class to a file with the include option, Tivoli
Storage Manager assigns the file the default management class. Tivoli Storage
Manager can only archive a file if the selected management class contains an
archive copy group.

You can override the default management class by using the archmc option, or by
selecting the management class from the Options menu in the GUI.

You can also add include-exclude statements in the Tivoli Storage Manager client
Java GUI or Web client directory tree. Then you can use the Utilities Preview
Include-Exclude function to preview the include-exclude list before sending data
to the server.
Related concepts

“Assign a management class to files” on page 243
“Display information about management classes and copy groups” on page 239
Related reference

“Preview Archive” on page 531
“Preview Backup” on page 532

Chapter 6. Archive and retrieve your data (UNIX and Linux) 219

220 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 7. Tivoli Storage Manager scheduler overview

The Tivoli Storage Manager central scheduler allows client operations to occur
automatically at specified times.

In order to understand scheduling with Tivoli Storage Manager, several terms need
to be defined:

schedule definition
A definition on the Tivoli Storage Manager server which specifies critical
properties of the automated activity including the type of action, the time
the action should take place, and how frequently the action takes place.
There are numerous other properties which can be set (see the appropriate
Tivoli Storage Manager Administrator's Reference Guide for a detailed
description of the define schedule.)

schedule association
An assignment to a specific schedule definition for a client node. Multiple
schedule associations allow single schedule definitions to be used by many
client nodes. Because schedule definitions are included with specific policy
domains, it is only possible for nodes defined to a certain policy domain to
be associated with schedules defined in that domain.

scheduled event
A specific occurrence of when a schedule is executed for a node. The
following conditions must be met before automatic scheduled events take
place for a client:
v A schedule definition must exist for a specific policy domain.
v A schedule association must exist for the required node which belongs

to that policy domain.
v The client scheduler process must be running on the client system.

When creating a schedule definition on the Tivoli Storage Manager server, schedule
actions that you can take include incremental, selective, archive, restore, retrieve,
image backup (does not apply to Mac OS X), image restore (does not apply to Mac
OS X), command, and macro. The scheduled action that is most frequently used is
incremental with the objects parameter left undefined. With this setting, the Tivoli
Storage Manager client performs a domain incremental backup of all file systems
defined by the client domain option. A schedule definition using the command
action allows an operating system command or shell script to be executed. When
automating tasks for Tivoli Storage Manager for Data Protection clients, you must use
command action schedule definitions which invoke the command-line utilities for
the "Tivoli Storage Manager for" application.

The schedule startup window indicates the acceptable time period for a scheduled
event to start. The startup window is defined by these schedule definition
parameters: startdate, starttime, durunits, and duration. The startdate and starttime
options define the beginning of the startup window for the very first scheduled
event. The beginning of the startup windows for subsequent scheduled events vary
depending on the period and perunit values of the schedule definition. The duration
of the schedule window defines the length of the startup window. The schedule
action is required to start within the startup window. To illustrate, consider the
results of the following schedule definition:

© Copyright IBM Corp. 1993, 2011 221

define schedule standard test1 action=incremental starttime=12:00:00 period=1
perunits=hour dur=30 duru=minutes

Event Window start Window end
Actual start (just an
example, times vary)

1 12:00:00 12:30:00 12:05:33

2 13:00:00 13:30:00 13:15:02

3 14:00:00 14:30:00 14:02:00

and so on

The variation in actual start times is a result of the randomization feature provided
by the Tivoli Storage Manager central scheduler which helps to balance the load of
scheduled sessions on the Tivoli Storage Manager server.

Examples: Blank spaces in file names in schedule definitions
When defining or updating a schedule objects parameter with file specifications
that contain blank spaces, use quotation marks around each file specification that
contains blanks, then single quotation marks around all of the specifications.

The following are some examples.
objects=’"/home/proj1/Some file.doc"’
objects=’"/home/proj1/Some file.doc" "/home/Another file.txt"
/home/noblanks.txt’
objects=’"/home/My Directory With Blank Spaces/"’

objects=’"/Users/user1/Documents/Some file.doc"’
objects=’"/Users/user1/Documents/Some file.doc" "/Users/user5/Documents/

Another file.txt" /Users/user3/Documents/noblanks.txt’
objects=’"/Users/user1/My Directory With Blank Spaces/"’

This ensures that /home/proj1/Some file.doc is treated as a single file name, as
opposed to two separate files (/home/proj1/Some, and file.doc).

You can also refer to the objects parameter information for the DEFINE SCHEDULE
and UPDATE SCHEDULE commands in the appropriate IBM Tivoli Storage
Manager Administrator's Reference.
Related concepts

“Specifying input strings that contain blank spaces or quotation marks” on page
114

Preferential start times for certain nodes
Occasionally, you might want to ensure that a particular node begins its scheduled
activity as close as possible to the defined start time of the schedule. The need for
this typically arises when prompted mode scheduling is in use.

Depending on the number of client nodes associated with the schedule and where
the node is in the prompting sequence, the node might be prompted significantly
later than the start time for the schedule.

In this case, you can perform the following steps:
1. Copy the schedule to a new schedule with a different name (or define a new

schedule with the preferred attributes).

222 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

2. Set the new schedule priority attribute so that it has a higher priority than the
original schedule.

3. Delete the association for the node from the original schedule, then associate
the node to the new schedule.

Now the Tivoli Storage Manager server processes the new schedule first.

Scheduler processing options
This topic lists the processing options that impact the behavior of the client
scheduler.

On the Tivoli Storage Manager client, you can define most of these options in the
client options file. However, some of these options can be set globally on the Tivoli
Storage Manager server for all Tivoli Storage Manager clients. The Tivoli Storage
Manager Administrator's Guide provides detailed information on all topics described
in the section.

This table shows which options are defined by the client and server, and which
options are overridden by the server.

Option Client defined Server defined Server global override

managedservices X

maxcmdretries X SET MAXCMDRETRIES
command

maxschedsessions X

postschedulecmd,
postnschedulecmd

X

preschedulecmd,
prenschedulecmd

X

queryschedperiod X SET
QUERYSCHEDPERIOD
command

randomize X

retryperiod X SET RETRYPERIOD
command

schedcmddisabled X

schedlogname X

schedlogretention X

schedmode X SET SCHEDMODES
command

sessioninitiation X X UPDATE NODE command

tcpclientaddress X X
(also defined on server

when
sessioninit=serveronly as

part of the node
definition)

Chapter 7. Tivoli Storage Manager scheduler overview 223

Option Client defined Server defined Server global override

tcpclientport X X
(also defined on server

when
sessioninit=serveronly as

part of the node
definition)

Client defined options are defined in the dsm.sys or dsm.opt file, depending on
the option and platform. The Tivoli Storage Manager server can also define some
options in a client options set, or as part of the options parameter of the schedule
definition. The Tivoli Storage Manager server can also set some options globally
for all clients. By default, the client setting for these options is honored. If the
global override on the Tivoli Storage Manager server is set, the client setting for
the option is ignored. Defining client options as part of the schedule definition is
useful if you want to use specific options for a scheduled action that differ from
the option settings normally used by the client node, or are different for each
schedule the node executes.

The schedmode option controls the communication interaction between the Tivoli
Storage Manager client and server. There are two variations on the schedule mode:
client polling and server prompted.

Return codes from preschedulecmd and postschedulecmd
scripts

This topic lists the return codes that you might see when you use the
preschedulecmd and postschedulecmd options.
v If the command specified by the preschedulecmd option ends with a nonzero

return code, Tivoli Storage Manager considers the command to have failed. In
this case, neither the scheduled event nor any postschedulecmd or
postnschedulecmd command runs. The administrative query event command
with format=detailed option shows that the event failed with return code 12.

v If the command specified by the postschedulecmd option ends with a nonzero
return code, Tivoli Storage Manager considers the command to have failed. The
administrative query event command with format=detailed option shows that the
event completed with return code 8, unless the scheduled operation completed
with a higher return code, in which case the higher return code takes
precedence. Therefore, if the scheduled operation completes with return code 0
or 4 and the postschedulecmd command fails, the administrative query event
command shows that the event completed with return code 8. If the scheduled
operation completes with return code 12, that return code takes precedence, and
query event shows that the event failed with return code 12.

When interpreting the return code from a command, Tivoli Storage Manager
considers 0 to mean success, and anything else to mean failure. While this behavior
is widely accepted in the industry, it is not 100% guaranteed. For example, the
developer of the widget command might exit with return code 3, if widget ran
successfully. Therefore, it is possible that the preschedulecmd or postschedulecmd
command might end with a nonzero return code and be successful. To prevent
Tivoli Storage Manager from treating such commands as failed, you should wrap
these commands in a script, and code the script so that it interprets the command
return codes correctly. The script should exit with return code 0 if the command
was successful; otherwise it should exit with a nonzero return code. The logic for a
script running widget might look like this:

224 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

run ’widget’
if lastcc == 3

exit 0
else

exit 1

Related reference

“Postschedulecmd/Postnschedulecmd” on page 402
“Preschedulecmd/Prenschedulecmd” on page 405

Client-acceptor scheduler services versus the traditional scheduler
services

You can configure the Tivoli Storage Manager client to manage the scheduler
process using the Tivoli Storage Manager client acceptor.

The client acceptor daemon provides a light-weight timer which automatically
starts and stops the scheduler process as needed. Alternatively, the traditional
method keeps the Tivoli Storage Manager scheduler process running continuously.
Generally, using the client acceptor daemon to manage the scheduler is the
preferred method.

The following information is a comparison of the client acceptor daemon-managed
services and the traditional scheduler services methods.

client acceptor daemon-managed services

v Defined using the managedservices schedule option and started with
client acceptor daemon services (dsmcad).

v The client acceptor daemon starts and stops the scheduler process as
needed for each scheduled action.

v Requires fewer system resources when idle.
v Tivoli Storage Manager client options and Tivoli Storage Manager server

override options are refreshed each time the client acceptor daemon
services start a scheduled backup.

v Cannot be used with SESSIONINITiation=SERVEROnly backups.

Tivoli Storage Manager traditional scheduler services

v Started with command dsmc sched command.
v Remains active, even after scheduled backup is complete.
v Requires higher use of system resources when idle.
v Tivoli Storage Manager client options and Tivoli Storage Manager server

override options are only processed once when dsmc sched is started.
v You must restart the scheduler process for updated Tivoli Storage

Manager options to take effect.

Tip: Restart the traditional scheduler periodically to free system resources
previously used by system calls.

Set the client scheduler process to run as a background task and start
automatically at startup

You can configure the Tivoli Storage Manager client scheduler to run as a
background system task which starts automatically when your system is started.

Chapter 7. Tivoli Storage Manager scheduler overview 225

This is true whether you use the client acceptor daemon (CAD) to manage the
scheduler or whether you use the traditional method to start the scheduler client
scheduler.

When running a client acceptor daemon-managed schedule, only the client
acceptor daemon process should be set to start automatically at startup time; not
the scheduler process. For the traditional method, the scheduler process should be
set up to start automatically at startup time.

You can configure the client acceptor daemon to run as a background system task
which starts automatically when your system is started. To configure the client
acceptor daemon to manage scheduled backups, you use the managedservices
option to specify whether the CAD manages only the scheduler, only the web
client, or both the scheduler and web client. The method for setting up the client
acceptor daemon as a system task varies for each platform.

For the scheduler to start unattended, you must enable the client to store its
password by setting the passwordaccess option to generate, and store the
password by running a simple Tivoli Storage Manager client command such as
dsmc query session. Note that for testing purposes, you can always start the
scheduler in the foreground by running dsmc sched from a command prompt
(without a managedservices stanza set).

To start the scheduler automatically at startup time, use either the CAD managed
method or the traditional method.

Client acceptor daemon managed method

1. In your dsm.sys file, set the managedservices option to schedule or
schedule webclient.

2. Start the client acceptor daemon.
a. On AIX, HP-UX, and Solaris clients, add the following entry into

the system startup file (/etc/inittab for most platforms):
tsm::once:/usr/bin/dsmcad > /dev/null 2>&1 # TSM Client
Acceptor Daemon

b. On Linux clients, the installation program creates a startup script
for the client acceptor daemon (dsmcad) in /etc/init.d. The client
acceptor daemon (dsmcad) must be started before it can manage
scheduler tasks, or manage the web client. As root, use the
following command to start, stop, or restart the daemon, or check
its status:

�� service dsmcad start
stop
restart
status

��

To enable the Client Acceptor Daemon to start automatically after a
system restart, add the service as follows, at a shell prompt:
chkconfig --add dsmcad

c. On Mac OS X, the Tivoli Storage Manager client acceptor daemon
must be installed as a Startup Item. A system administrator must
use the Tivoli Storage Manager Tools for Administrators to install
and start the client acceptor daemon. To start, stop, or restart the
daemon, use the following command:

226 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

|
|

|
|
|
|
|
|

||||||||||||||||||||||

|

|
|

|

|
|
|
|
|

�� sudo /sbin/SystemStarter start
stop
restart

dsmcad ��

3. In your dsm.sys file, set the passwordaccess option to generate.
4. Run a command like dsmc query sess to store the node password.

Traditional method:

1. Set the managedservices option.
v On AIX, HP-UX, Linux, and Solaris clients, either remove the option

entirely (it defaults to webclient) or set it to webclient.
v On Mac OS X clients, set the managedservices option to either

webclient or none. Do not set the option to schedule.
2. On AIX, HP-UX, Linux, and Solaris, add the following entry into the

system startup file, for example, /etc/inittab, where it is supported:
tsmsched::once:/usr/bin/dsmc sched > /dev/null 2>&1 # TSM scheduler

3. In your dsm.sys file, set the passwordaccess option to generate.
4. Run a command like dsmc query sess to store the node password.
5. To start the client scheduler on your client node and connect to the

server schedule, enter the following command:
dsmc schedule

If the current directory is not in your PATH environment variable, enter
the following command:

./dsmc schedule

When you start the client scheduler, it runs continuously until you
close the window, end the process, or log off your system.
To run the schedule command in the background and to keep the client
scheduler running, even if you log off your system, enter the following:

nohup dsmc schedule 2> /dev/null &

Examples: Display information about scheduled work
Schedules can be classic or enhanced, depending on how the interval to the next
execution is defined.

Classic schedules allow the period to be as small as an hour. Enhanced schedules
allow actions to be executed on specific days.

To view schedules that are defined for your client node, enter:
dsmc query schedule

Tivoli Storage Manager displays detailed information about all scheduled work for
your client node. Table 69 on page 228 displays sample classic query schedule
output.

Chapter 7. Tivoli Storage Manager scheduler overview 227

|||||||||||||||||||||

|

|

|

|
|

|
|

Table 69. Sample classic query schedule output

Schedule Name: DAILY_INC
Description: Daily System-wide backup

Schedule Style: Classic
Action: Incremental
Options: QUIET
Objects:
Priority: 1

Next Execution: 30 minutes
Duration: 4 Hours

Period: 1 Day
Day of Week: Any

Month:
Day of Month:
Week of Month:

Expire: Never

Schedule Name: WEEKLY_INC
Description: Weekly backup for project files

Schedule Style: Classic
Action: Incremental
Options: QUIET
Objects: /proj
Priority: 1

Next Execution: 60 minutes
Duration: 8 Hours

Period: 7 Days
Day of Week: Friday

Month:
Day of Month:
Week of Month:

Expire: Never

The schedule name, WEEKLY_INC, starts a weekly incremental backup in the
/proj file system.

The schedule name, DAILY_INC, starts a daily incremental backup. The next
incremental backup starts in 30 minutes. Because no objects are listed, Tivoli
Storage Manager runs the incremental backup on your default domain. The
schedule has no expiration date.

To more accurately determine the status of scheduled events, the query schedule
output for an enhanced schedule, on Tivoli Storage Manager Version 5.3 client and
above, includes new fields. These fields are always displayed, even if it is a classic
schedule or a Tivoli Storage Manager Version 5.3 client session with a pre-Version
5.3 server, but the new fields are blank. Note that for a down-level (prior to Tivoli
Storage Manager Version 5.3) client, the server reports the period as indefinite and
the day of week as an illegal day. Table 70 on page 229 displays sample enhanced
query schedule output.

228 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 70. Sample enhanced query schedule output

Schedule Name: QUARTERLY_FULL
Description: Quarterly full backup

Schedule Style: Enhanced
Action: Selective
Options: subdir=yes
Objects: /* /Volumes/fs2/*
Priority: 5

Next Execution: 1744 Hours and 26 Minutes
Duration: 1 Day

Period:
Day of Week: Friday

Month: March, June, September, December
Day of Month: Any
Week of Month: Last

Expire: Never

Display information about completed work
When you run the schedule command in the foreground, your screen displays
output from the scheduled commands.

Output is also directed to the dsmsched.log file in the installation directory unless
you change the directory and file name using the schedlogname option.

When you run the schedule command in the background, output from scheduled
commands is directed to the dsmsched.log file in the current directory, or to the
path and file name that you specified. The dsmsched.log cannot be a symbolic link.

Note: On Mac OS X, by default the log can be found in one of these locations:
~/Library/Logs/tivoli/tsm
/Library/Logs/tivoli/tsm

After scheduled work is performed, check the schedule log to verify that all work
completed successfully.

When a scheduled command is processed the schedule log contains the following
entry:

Scheduled event eventname completed successfully

If the scheduled event does not complete successfully, you receive a message
similar to the following:

ANS1512E Scheduled event eventname failed. Return code = code.

The client indicates whether Tivoli Storage Manager successfully issued the
scheduled command associated with the eventname (action=command). No attempt
is made to determine the success or failure of the command. You can assess the
status of the command by evaluating the return code from the scheduled
command in the schedule log. The schedule log entry for the return code of the
command is prefaced with the following text:

Finished command. Return code is:

The schedule log continues to grow unless you prune it using the
schedlogretention option or specify a maximum size using the schedlogmax
option.

Chapter 7. Tivoli Storage Manager scheduler overview 229

Related concepts

“Specify scheduling options”

Specify scheduling options
You can modify scheduling options in the client options file or the graphical user
interface (GUI).

However, if your administrator specifies a value for these options, that value
overrides the value in your client.
Related concepts

“Scheduling options” on page 264

Scheduler options for commands
The scheduler executes commands under a user ID of 0 (root); however, some
commands might need to be executed under a user ID other than 0.

In this case, your Tivoli Storage Manager administrator can define schedules for
commands that are executed under a user ID different from the scheduler user ID
using the schedcmduser server option.

The schedcmduser option specifies the name of a valid user on the system where a
scheduled command is executed. This option can only be defined by the Tivoli
Storage Manager server administrator. If this option is specified, the command is
executed with the authorization of the specified user. Otherwise, it is executed with
the scheduler authorization.

�� SCHEDCMDUser user_name ��

user_name
Specifies the name of a valid user on the system where a scheduled command
is executed.

Note: The schedcmduser option does not affect the user ID used for the
pre-schedule and post-schedule commands. Pre-schedule and post-schedule always
run as root (user ID 0).

Enable or disable scheduled commands
You can use the schedcmddisabled option to disable the scheduling of commands
by the server.

Commands are scheduled by using the action=command option on the DEFINE
SCHEDULE server command.

The schedcmddisabled option does not disable the preschedulecmd and
postschedulecmd commands. However, you can specify preschedulecmd or
postschedulecmd with a blank or a null string to disable the scheduling of these
commands.

You can use the schedrestretrdisabled option to prevent the Tivoli Storage
Manager Server administrator from executing restore or retrieve schedule
operations.

230 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

You can use the srvprepostscheddisabled option to prevent the Tivoli Storage
Manager Server administrator from executing pre-schedule and post-schedule
commands when performing scheduled operations.

You can use the srvprepostsnapdisabled option to prevent the Tivoli Storage
Manager Server administrator from executing pre-snapshot and post-snapshot
commands when performing scheduled image snapshot backup operations.
Related reference

“Schedcmddisabled” on page 420
“Schedrestretrdisabled” on page 428
“Srvprepostscheddisabled” on page 446
“Srvprepostsnapdisabled” on page 447

Manage multiple schedule requirements on one system
In certain situations it is preferable to have more than one scheduled activity for
each client system.

Normally, you can do this by associating a node with more than one schedule
definition. This is the standard method of running multiple schedules on one
system.

You must ensure that the schedule windows for each schedule do not overlap. A
single client scheduler process is not capable of executing multiple scheduled
actions simultaneously, so if there is overlap, the second schedule to start is missed
if the first schedule does not complete before the end of the startup window of the
second schedule.

Suppose that most of the file systems on your client system must be backed up
daily, and that one file system containing critical data must be backed up hourly.
In this case, you would need to define two schedules to handle this requirement.
To avoid conflict between the hourly and daily backup schedule, the starttime of
each schedule needs to be varied.

In certain cases, it is necessary to run more than one scheduler process on a
system. Multiple processes require a separate options file for each process and
must contain the following information:
v Define a unique node name for each process
v Specify unique schedule and error logs for each process
v When running in prompted mode, you must use the tcpclientport option to

specify a unique port for each process.

The advantages of using multiple schedule processes:
v You can run more than one scheduled backup at the same time.
v You can specify different backup criteria for each schedule started, with the

Tivoli Storage Manager client option file or Tivoli Storage Manager server
override options.

The disadvantages of using multiple schedule processes:
v A unique file space for each node name on the Tivoli Storage Manager server is

created.
v When restoring the data, you must use the same node name associated with the

backup.

Chapter 7. Tivoli Storage Manager scheduler overview 231

Multiple schedule processes can run on UNIX and Linux platforms with either the
client acceptor daemon-managed method, or the traditional method of running the
scheduler. In either case, there are certain setup requirements:
v Each process must run using a different node name.
v You must create multiple stanzas in the dsm.sys file for each scheduler process.

In each stanza, you must define a unique node name, along with unique values
for the options errorlogname and schedlogname. You might also choose to define
customized domain, include, and exclude statements for each stanza.

v In your dsm.sys file, set the passwordaccess option to generate in each stanza.
The password must be generated for each node name that is running a
scheduler process, by running a command such as dsmc query sess.

v If running with the schedmode option set to prompt, you should set a unique
tcpclientport value for each stanza.

You must start each dsmc sched command or instance with the -servername option
to reference its unique stanza name in dsm.sys. For dsmcad, it is necessary to
define the environment variable DSM_CONFIG for each instance of dsmcad to
reference its unique option file.

The following is an example configuration of two schedule processes managed by
the client acceptor daemon in the dsm.sys file. Note that you must use full paths
for the log file names to avoid the files being written in the root directory):

servername tsm1_sched1
nodename aixsvt01_sched1
tcpserv firebat
tcpclientport 1507
passwordaccess generate
domain /svt1
schedmode prompted
schedlogname /tsm/dsmsched1.log
errorlogname /tsm/dsmerror1.log
managedservices schedule

servername tsm1_sched2
nodename aixsvt01_sched2
tcpserv firebat
tcpclientport 1508
passwordaccess generate
domain /svt1
schedmode prompted
schedlogname /tsm/dsmsched2.log
errorlogname /tsm/dsmerror2.log
managedservices schedule

Contents of /test/dsm.opt1:
servername tsm1_sched1

Contents of /test/dsm.opt2:
servername tsm1_sched2

Open two shell command windows:
v In shell command window 1, enter:

export DSM_CONFIG=/test/dsm.opt1
sudo dsmcad

v In shell command window 2, enter:
export DSM_CONFIG=/test/dsm.opt2
sudo dsmcad

232 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Note: You should enter these commands into a shell script if you intend to have
the dsmcad processes started directly from /etc/inittab so that the proper
DSM_CONFIG variable can be set prior to launching dsmcad.

Chapter 7. Tivoli Storage Manager scheduler overview 233

234 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 8. Client return codes

The backup-archive command-line interface and the scheduler exit with return
codes that accurately reflect the success or failure of the client operation.

Scripts, batch files, and other automation facilities can use the return code from the
command-line interface. For operations that use the Tivoli Storage Manager
scheduler, the return codes are shown in the output of the QUERY EVENT
administrative command.

In general, the return code is related to the highest severity message during the
client operation.
v If the highest severity message is informational (ANSnnnnI), then the return

code is 0.
v If the highest severity message is a warning (ANSnnnnW), then the return code

is 8.
v If the highest severity message is an error (ANSnnnnE or ANSnnnnS), then the

return code is 12.

The exception to the above rules is warning or error messages that individual files
could not be processed. For such a skipped file, the return code is 4. For cases
where the return code is not 0, you can examine the dsmerror.log file (and, for
scheduled events, the dsmsched.log file).

For a description of the return codes and their meanings, see the following table.

Table 71. Client return codes and their meanings

Code Explanation

0 All operations completed successfully.

4 The operation completed successfully, but some files were not processed.
There were no other errors or warnings. This return code is very common.
Files are not processed for various reasons. The most common reasons are:
v The file satisfies an entry in an exclude list.
v The file was in use by another application and could not be accessed by

the client.
v The file changed during the operation to an extent prohibited by the copy

serialization attribute. See “Copy serialization attribute” on page 241.

8 The operation completed with at least one warning message. For scheduled
events, the status is Completed. Review dsmerror.log (and dsmsched.log for
scheduled events) to determine what warning messages were issued and to
assess their impact on the operation.

12 The operation completed with at least one error message (except for error
messages for skipped files). For scheduled events, the status is Failed.
Review the dsmerror.log file (and dsmsched.log file for scheduled events) to
determine what error messages were issued and to assess their impact on the
operation. As a general rule, this return code means that the error was severe
enough to prevent the successful completion of the operation. For example,
an error that prevents an entire file system or file specification from being
processed yields return code 12.

© Copyright IBM Corp. 1993, 2011 235

Table 71. Client return codes and their meanings (continued)

Code Explanation

other For scheduled operations where the scheduled action is COMMAND, the
return code is the return code from the command that was executed. If the
return code is 0, the status of the scheduled operation is Completed. If the
return code is nonzero, then the status is Failed.

Some commands might issue a nonzero return code to indicate success. For
these commands, you can avoid a Failed status by wrapping the command in
a script that invokes the command, interprets the results, and exits with
return code 0 if the command was successful (the script should exit with a
nonzero return code if the command failed). Then ask your Tivoli Storage
manager server administrator to modify the schedule definition to invoke
your script instead of the command.

The return code for a client macro is the highest return code issued among the
individual commands that comprise the macro. For example, suppose a macro
consists of these commands:
selective "/home/devel/*" -subdir=yes
incremental "/home/devel/TestDriver/*" -subdir=yes
archive "/home/plan/proj1/*" -subdir=yes

If the first command completes with return code 0; the second command
completed with return code 8; and the third command completed with return code
4, the return code for the macro is 8.

See the IBM Tivoli Storage Manager Administrator's Reference for your operating
system for more information about QUERY EVENT.
Related concepts

“Scheduler options for commands” on page 230

236 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 9. Storage management policies

Storage management policies are rules your administrator defines in order to
manage your backups and archives on the server.

Your data is associated (or bound) to these policies; then when the data is backed
up or archived, it is managed according to policy criteria. Policy criteria include a
policy domain, a policy set, a management class, and a copy group.

Policies determine:
v Whether a file is eligible for backup or archive services.
v How many backup versions to keep.
v How long to keep inactive backup versions and archive copies.
v Where to place the copies in storage.
v For incremental backup, policies also determine:

– How frequently a file can be backed up.
– Whether a file must change before it is backed up again.

If you have the Tivoli HSM client installed, your administrator also defines rules
that determine whether files are eligible for migration from your local file systems
to storage.

This topic explains:
v Policy criteria (policy domains, policy sets, copy groups, and management

classes).
v How to display policies.
v How Tivoli Storage Manager associates your data with policies.

Policy domains and policy sets
A policy domain is a group of clients with similar requirements for backing up and
archiving data.

Policy domains contain one or more policy sets. An administrator uses policy
domains to manage a group of client nodes in a logical way.

For example, a policy domain might include:
v A department, such as Accounting.
v A physical location, such as a particular building or floor.
v A local area network, such as all clients associated with a particular file server.

Tivoli Storage Manager includes a default policy domain named Standard. At first,
your client node might be associated with the default policy domain. However,
your administrator can define additional policy domains if there are groups of
users with unique backup and archive requirements.

A policy set is a group of one or more management classes. Each policy domain can
hold many policy sets. The administrator uses a policy set to implement different
management classes based on business and user needs. Only one of these policy
sets can be active at a time. This is called the active policy set. Each policy set
contains a default management class and any number of additional management
classes.

© Copyright IBM Corp. 1993, 2011 237

Management classes and copy groups
A management class is a collection of backup and archive copy groups that
establishes and contains specific storage management requirements for backing up
and archiving data.

An administrator can establish separate management classes to meet the backup
and archive requirements for different kinds of data, such as:
v System data that is critical for the business.
v Application data that changes frequently.
v Report data that Management reviews monthly.
v Legal information that must be retained indefinitely, requiring a large amount of

disk space.

Note: If you have the Tivoli HSM client installed, it can also contain specific
requirements for migrating files to storage.

Most of the work you do with storage management policies is with management
classes. Each file and directory that you back up, and each file that you archive, is
associated with (or bound to) a management class, as follows:
v If your data is not associated with a management class, Tivoli Storage Manager

uses the default management class in the active policy set.
v When backing up directories, you can specify a management class with an

include statement or the dirmc option. If you do not specify a management class,
Tivoli Storage Manager uses the management class in the active policy set
specifying the longest "Retain Only" retention period. If there are multiple
management classes that meet this criteria, Tivoli Storage Manager uses the last
one found, in alphabetical order.

v For archiving directories, you can specify a management class with an
include.archive statement or the archmc option. If you do not specify a
management class, the server assigns the default management class to the
archived directory. If the default management class has no archive copy group,
the server assigns the management class that currently has the archive copy
group with the shortest retention time.

You can use include statements in your include-exclude list to associate files with
management classes. In your client options file, you can associate directories with a
management class, using the dirmc option.

Within a management class, the specific backup and archive requirements are in
copy groups. Copy groups define the specific storage management attributes that
describe how the server manages backed up or archived data. Copy groups
include both backup copy groups and archive copy groups. A management class can
have one backup copy group, one archive copy group, both, or neither.

A backup copy group contains attributes that are used during the backup process to
determine:
v How many days must elapse before a file is backed up again.
v How a file is processed during a backup if it is in use.

It also contains attributes to manage the backup versions of your files on the
server. These attributes control:
v On which media type the server stores backup versions of your files and

directories.
v How many backup versions the server keeps of your files and directories.

238 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v How long the server keeps backup versions of your files and directories.
v How long the server keeps inactive backup versions.
v How long the last remaining inactive version of a file is kept.

An archive copy group contains attributes that control:
v Whether a file is archived if it is in use
v On which media type the server stores archived copies of your files
v How long the server keeps archived copies of your files
Related concepts

“Select a management class for files” on page 242
“Retention grace period” on page 246

Display information about management classes and copy groups
You can display policy information with the command-line interface or with a
graphical user interface.

On a graphical user interface, click View policy information from the Utilities
menu. The Policy information window displays the available management classes.
On a command line, use the query mgmtclass command to view the available
management classes. The detail option provides more information.

Table 72 shows the default values for the backup and archive copy groups in the
standard management class.

Table 72. Default attribute values in the standard management class

Attribute Backup default Archive default

Copy group name Standard Standard

Copy type Backup Archive

Copy frequency 0 days CMD (Command)

Versions data exists Two versions Does not apply

Versions data deleted One version Does not apply

Retain extra versions 30 days Does not apply

Retain only version 60 days Does not apply

Copy serialization Shared static Shared static

Copy mode Modified Absolute

Copy destination Backuppool Archivepool

Retain versions Does not apply 365 days

Lan free Destination No

Deduplication enabled No No

Copy group name attribute
The copy group name attribute is the name of the copy group. The default value for
both backup and archive is standard.

Copy type attribute
The copy type attribute is the type of the copy group. The value for backup is
always backup, and the value for archive is always archive.

Chapter 9. Storage management policies 239

Copy frequency attribute
The copy frequency attribute is the minimum number of days that must elapse
between successive incremental backups. Use this attribute during a full
incremental backup.

Copy frequency works with the mode parameter. For example, if frequency is zero (0)
and mode is modified, a file or directory is backed up only if it changed since the
last incremental backup. If frequency is zero (0) and mode is absolute, a file is
backed up every time you run an incremental backup against it. This attribute is
not checked for selective backups.

For archive copy groups, copy frequency is always CMD (command). There is no
restriction on how often you archive a file.

Copy frequency is ignored during a journal-based backup.

Versions data exists attribute
The versions data exists attribute specifies the maximum number of different backup
versions retained for files and directories.

If you select a management class that permits more than one backup version, the
most recent version is called the active version. All other versions are called inactive
versions. If the maximum number of versions permitted is five, and you run a
backup that creates a sixth version, the oldest version is deleted from server
storage.

Versions data deleted attribute
The versions data deleted attribute specifies the maximum number of different
backup versions retained for files and directories that you deleted.

This parameter is ignored until you delete the file or directory.

If you delete the file or directory, the next time you run an incremental backup, the
active backup version is changed to inactive. Tivoli Storage Manager deletes the
oldest versions in excess of the number specified by this parameter.

The expiration date for the remaining versions is based on the retain extra versions
and retain only version parameters.

Retain extra versions attribute
The retain extra versions attribute specifies how many days all but the most recent
backup version is retained.

The most recent version is the active version, and active versions are never erased.
If Nolimit is specified, then extra versions are kept until the number of backup
versions exceeds the versions data exists or versions data deleted parameter settings. In
this case, the oldest extra version is deleted immediately.

Retain only version attribute
The retain only version attribute specifies the number of days the last remaining
inactive version of a file or directory is retained.

If Nolimit is specified, the last version is retained indefinitely.

240 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

This parameter goes into effect during the next incremental backup after a file is
deleted from the client system. Any subsequent updates to this parameter will not
affect files that are already inactive. For example: If this parameter is set to 10 days
when a file is inactivated during an incremental backup, the file is deleted from
the server in 10 days.

Copy serialization attribute
The copy serialization attribute determines whether a file can be in use during a
backup or archive, and what to do if it is.

The value for this attribute can be one of the following:
v Static. A file or directory must not be modified during a backup or archive. If

the object is changed during a backup or archive attempt, it is not backed up or
archived.

v Shared static. A file or directory must not be modified during backup or
archive. Tivoli Storage Manager attempts to perform a backup or archive as
many as four additional times, depending on the value specified on the
changingretries option in your options file. If the object is changed during
every backup or archive attempt, it is not backed up or archived.

v Dynamic. A file or directory is backed up or archived on the first attempt
regardless of whether it changes during a backup or archive.

v Shared dynamic. A file or directory is backed up or archived regardless of
whether it changes during a backup or archive. Tivoli Storage Manager attempts
to back up or archive as many as four additional times. The number of attempts
depend on the value that was specified on the changingretries option in your
options file, without the file changing during the attempt. The file is backed up
or archived on the last try even if it has changed.
If you select a management class that permits a file to be backed up or archived
while it is in use, the backup version or archived copy that is stored on the
server might be a fuzzy copy. A fuzzy copy is a backup version or archived copy
that does not accurately reflect what is currently in the file. It might contain
some, but not all, of the changes. If that is not acceptable, select a management
class that creates a backup version or archive copy only if the file does not
change during a backup or archive. When you use static serialization,
applications cannot open a file for write access while the file is being backed up.
If you restore or retrieve a file that contains a fuzzy copy, the file might not be
usable. Do not use dynamic or shared dynamic serialization to back up files
unless you are certain that a fuzzy copy that is restored is usable.

Important: Be careful when you select a management class containing a copy
group that specifies shared dynamic or serialization dynamic backup.

Related reference

“Snapshotproviderimage” on page 442

Copy mode attribute
The copy mode attribute determines whether a file or directory is considered for
incremental backup regardless of whether it changed or not since the last backup.

Tivoli Storage Manager does not check the mode for selective backups.

The value for this parameter can be one of the following:

Chapter 9. Storage management policies 241

v Modified. The file is considered for incremental backup only if it has changed
since the last backup. A file is considered changed if any of the following are
true:
– The date or time of the last modification is different.
– The file size is different.
– If only the file metadata changes (such as access permissions), but the file

data does not change, Tivoli Storage Manager might back up only the
metadata.

– The file owner is different.
– The file permissions are different.

v Absolute. The file is considered for incremental backup regardless of whether it
changed since the last backup. For archive copy groups, the mode is always
absolute, indicating that a file is archived regardless of whether it changed since
the last archive request.

Copy destination attribute
The copy destination attribute names the destination where backups or archives are
stored.

The destination can be either a storage pool of disk devices or a storage pool of
devices that support removable media, such as tape.

Retain versions attribute
The retain versions attribute specifies the number of days an archived file remains
in storage.

When the specified number of days elapse for an archived copy of a file, it is
deleted from server storage.

Deduplicate data attribute
The deduplicate data attribute specifies whether redundant data is transferred to the
Tivoli Storage Manager server during backup and archive processing.
Related concepts

“Client-side data deduplication” on page 76
Related reference

“Deduplication” on page 306
“Enablededupcache” on page 329
“Exclude options” on page 339

Select a management class for files
If the default management class meets the backup and archive requirements for all
the files on your workstation, it is not necessary to take any action to associate
your files with that management class. This is done automatically when you back
up or archive your files.

When selecting a different management class for your files, consider these
questions:
v Does the management class contain a backup copy group?

If you attempt to back up a file associated with a management class that does
not contain a backup copy group, the file is not backed up.

v Does the management class contain an archive copy group?

242 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

You cannot archive a file associated with a management class that does not
contain an archive copy group.

v Does the backup copy group contain attributes that back up your files often
enough?
Mode and frequency work together to control how often a file is backed up
when you use incremental backup. Tivoli Storage Manager does not check those
attributes for selective backup.

v What serialization method does the copy group use?
The serialization method determines how Tivoli Storage Manager functions
when a file changes while it is being backed up.

v Does the backup copy group specify an adequate number of backup versions to
keep, along with an adequate length of time to keep them?

v Does the archive copy group specify an adequate length of time to keep
archived copies of files?

Related concepts

“Copy serialization attribute” on page 241

Assign a management class to files
A management class defines when your files are included in a backup, how long
they are kept on the server, and how many versions of the file the server should
keep.

The server administrator selects a default management class. You can specify your
own management class to override the default management class.

To assign a management class other than the default to directories, use the dirmc
option in your options file.

You can assign a management class for a file or file group by using an include
statement in your options file. You can also assign a management class by using an
include statement in include-exclude file specified by the inclexcl option.
Management class names are not case-sensitive.

Using the command-line client, to associate all files in the costs directory with the
management class budget, you would enter:

include /home/proj2/costs/* budget

To specify a management class named managall to use for all files to which you
do not explicitly assign a management class, enter the following:

include /.../* managall

The example below demonstrates how to use a management class:
exclude /.../*.sno
include /home/winter/.../*.ice mcweekly
include /home/winter/december/*.ice mcdaily
include /home/winter/january/*.ice mcmonthly
include /home/winter/february/white.sno

Processing follows these steps:
1. The file white.sno in the february directory in the winter directory is backed up

following bottom-up processing rules. Because you did not specify a
management class on this statement, the file is assigned to the default
management class.

Chapter 9. Storage management policies 243

2. Any file with an extension of ice in the january directory is assigned to the
management class, mcmonthly.

3. Any file with an extension of ice in the december directory is assigned to the
management class, mcdaily.

4. Any other files with an extension of ice in any directory under winter are
assigned to the management class, mcweekly.

5. Any file with an extension of sno in any directory is excluded from backup.
The exception to this rule is white.sno in the february directory in the winter
directory.

To specify your own default management class mgmt_class_name for files that are
not explicitly included, put the statement below at the top of your include list:

include /.../* mgmt_class_name

When you archive a file using the graphical user interface, you can select a
different management class to override the management class assigned to the file.
Related reference

“Dirmc” on page 312
“Include options” on page 368

Override the management class for archived files
When you archive a file, you can override the assigned management class using
the a graphical user interface (GUI), or by using the archmc option on the archive
command.

Overriding the management class using the GUI is equivalent to using the archmc
option on the archive command. To use the GUI, press the Options button on the
archive tree to override the management class and select a different management
class.

On the command line, to associate the file budget.jan with the management class
ret2yrs, enter this command:

dsmc archive –archmc=ret2yrs /home/jones/budget.jan

Select a management class for directories
If the management class in your active policy set containing the longest "Retain
only version" (RETONLY) setting meets your backup requirements for directories,
it might not be necessary to take any action to associate directories with that
management class. Tivoli Storage Manager does it automatically when it backs up
your directories.

If there is more than one management class with the longest RETONLY setting, the
Tivoli Storage Manager client selects the management class whose name is last in
alphabetical order.

If the default management class does not meet your requirements, select a
management class with an adequate retention period specified by the retain only
version parameter. For example, if the management class happens to back up data
directly to tape, but you want your directory backups to go to disk, you must
choose a different management class. You should keep directories at least as long
as you keep the files associated with those directories.

244 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

For backup directories, use the dirmc option to specify the management class to
which directories are bound.

For archive directories, use the archmc option with the archive command.

You can use these methods to view the available management classes and their
attributes:
v GUI or Web Client: Select View Policy Information from the Utilities menu.
v command-line client: Run dsmc query mgmtclass -detail.

Note: During expiration processing on a Tivoli Storage Manager server, if an
archived directory is eligible for expiration, the server checks if any existing
archived files require the archived directory to remain. If so, the archived directory
is not expired and the Tivoli Storage Manager client updates the insert date on the
archived directory to ensure that the directory is not expired before the files under
it.

Bind management classes to files
Binding associates a file with a management class.

When you back up a file for the first time, Tivoli Storage Manager binds it to
either the default management class or the management class specified in your
include-exclude list.

If the backup copy group for the management class specifies keeping multiple
backup versions of the file, and you request multiple backups, the server always
has one active backup version (the current version) and one or more inactive
backup versions of the file. All backup versions of a file are bound to the same
management class and are managed based on the attributes in the backup copy
group.

When you archive a file for the first time, Tivoli Storage Manager binds it to the
default management class, to the management class specified in your
include-exclude list, or to a management class you specify when modifying your
archive options during an archive.

Archived files are never rebound to a different management class. If you change
the management class for a file using an include.archive statement, the archmc
option, or through a Tivoli Storage Manager GUI, any previous copies of the file
that you archived remain bound to the management class specified when you
archived them.

If a file is deleted on the client system then that inactive objects of the file are not
rebound.

Refer to the IBM Tivoli Storage Manager Administrator's Guide for your operating
system, for more information on how files and directories are associated with
management classes.

Rebind backup versions of files
Rebinding associates a file or a logical volume image with a new management class.

Chapter 9. Storage management policies 245

Backups of files are bound again to a different management class in the following
conditions. In each condition, the files (active and inactive) are not bound again
until the next backup.
v You specify a different management class in an Include statement to change the

management class for the file. The backups are managed based on the old
management class until you run another backup.

v Your administrator deletes the management class from your active policy set.
The default management class is used to manage the backup versions when you
back up the file again.

v Your administrator assigns your client node to a different policy domain and the
active policy set in that domain does not have a management class with the
same name. The default management class for the new policy domain is used to
manage the backup versions.

Refer to the IBM Tivoli Storage Manager Administrator's Guide for your operating
system, for more information on how files and directories are associated with
management classes.

Retention grace period
Tivoli Storage Manager also provides a backup retention grace period and an archive
retention grace period to help protect your backup and archive data when it is
unable to rebind a file to an appropriate management class.

The backup retention grace period is in the following cases:
v You change the management class for a file, but neither the default management

class nor the new management class contain a backup copy group.
v The management class to which a file is bound no longer exists, and the default

management class does not contain a backup copy group.

The backup retention grace period, defined in your policy domain, starts when you
run an incremental backup. The default is 30 days. However, your administrator
can lengthen or shorten this period.

When Tivoli Storage Manager manages a file using the backup retention grace
period, it does not create any new backup versions of the file. All existing backup
versions of the file expire 30 days (or the number of days specified in your policy
domain) from the day they are marked inactive.

Archive copies are never rebound because each archive operation creates a
different archive copy. Archive copies remain bound to the management class
name specified when the user archived them. If the management class to which an
archive copy is bound no longer exists or no longer contains an archive copy
group, the server uses the default management class. If you later change or replace
the default management class, the server uses the updated default management
class to manage the archive copy. If the default management class does not contain
an archive copy group, the server uses the archive retention grace period specified
for the policy domain.

Event-based policy retention protection
All management classes with an archive copy group must specify a retention
period, for example, the number of days that an archived object is stored on the
server before being deleted.

246 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Event-based policy provides the option of beginning the retention period either at
the time the object is archived or at a later date when an activation event is sent to
the server for that object.

Using the Tivoli Storage Manager copy group value RETINIT=CREATE starts the
data retention period when the file is archived. Using the copy group value
RETINIT=EVENT starts the data retention period when the server is notified that
the event has occurred.

The following example demonstrates this concept:

The user has two files, create.file and event.file. The user has available two
management classes; CREATE, with RETINIT= CREATE, and EVENT, with
RETINIT=EVENT. Both management classes have a 60-day retention period. The
user, on the same day, archives both files:

dsmc archive create.file -archmc=CREATE
dsmc archive event.file -archmc=EVENT

Ten days later, the user issues the set event -type=hold command for the
create.file file, so the file cannot be deleted. On the same day the user issues the
set event -type=activate for the event.file file. At this time, create.file has 50
days left on its retention period, and event.file has 60 days. If no other action is
taken, create.file remains on the server forever, and event.file is expired 70
days after it was created (60 days after its event occurred). However, if 20 days
after the initial archive, the user issues set event -type=release for the create.file
file. Thirty days of its retention period have passed, so the file is expired in 30
days (the hold does not extend the retention period).

See the IBM Tivoli Storage Manager Administrator's Guide for your operating system,
for more information about RETINIT.
Related reference

“Set Event” on page 587

Archive files on a data retention server
Up to this point, there is no difference between archiving files on a normal server
or a data retention server.

The following example demonstrates the differences between the two servers, and
what can be done at day 5:

If the files were archived on a non-data retention server, the user can issue the
delete archive create.file event.file command and both files are deleted. If the files
were archived on a data retention server, the same command fails both files. The
data retention server forces the user to keep archives until the stated retention
criteria are met.

Now here is the difference at day 15 (after the hold):

The delete archive create.file event.file command on the non-data retention server
now deletes event.file, but returns a cannot delete error for create.file because it
is in hold status. That same command to a data retention server still rejects the
deletion of both files.

Chapter 9. Storage management policies 247

248 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 10. Processing options

You can use defaults for processing options or you can tailor the processing
options to meet your specific needs. This topic provides an overview of processing
options and an options reference section that provides detailed information about
each option.
Related concepts

“Using options with commands” on page 269
Related information

Reading syntax diagrams

Processing options overview
This section provides an overview of the types of options that you can use.

Tivoli Storage Manager uses processing options that you specify in your dsm.sys or
client user-options file (dsm.opt) or on the command line to control
communications, backup-archive processing, and other types of processing.
v Communication options
v Server and node options
v Backup and archive processing options
v Restore and retrieve processing options
v Scheduling options
v Format options
v Command processing options
v Authorization options
v Error processing options
v Transaction processing option
v Web client options
v Diagnostics options

Tivoli Storage Manager also includes a group of client command options that you
can enter only on the command line with specific commands. You can override
some of the options in your options file by entering them with appropriate
backup-archive commands.
Related concepts

“Entering options with a command” on page 270
Related tasks

“Creating and modifying the client system-options file” on page 51

Communication options
You use communication options to specify how your client node communicates
with a Tivoli Storage Manager server. This topic provides information about the
types of communication options you can use.

For UNIX and Linux use one of the following communication protocols:
v TCP/IP
v Shared memory (AIX, HP-UX, Linux, and Solaris)

Use the commmethod option to specify the communication protocol.

© Copyright IBM Corp. 1993, 2011 249

Ask your Tivoli Storage Manager administrator for assistance in setting your
communication options.
Related reference

“Commmethod” on page 293

TCP/IP options
To use the TCP/IP communication protocol, you must include the
tcpserveraddress option in your client options file.

The other TCP/IP options have default values that you can modify if you want to
change the default value. This topic provides information about the types of
communication options you can use.

Table 73. TCP/IP options

Option Description

httpport “Httpport” on page
361

Specifies a TCP/IP port address for the Tivoli Storage
Manager Web client.

lanfreetcpport
“Lanfreetcpport” on page 378

Specifies the TCP/IP port number where the Tivoli Storage
Manager storage agent is listening.

lanfreetcpserveraddress
“Lanfreetcpserveraddress”
on page 379

Specifies the TCP/IP address for the Tivoli Storage Manager
storage agent.

tcpbuffsize “Tcpbuffsize”
on page 455

Specifies the size, in kilobytes, of the Tivoli Storage Manager
internal TCP/IP communication buffer.

tcpnodelay “Tcpnodelay” on
page 458

Specifies whether the server or client disables the delay of
sending successive small packets on the network. This
option is for all UNIX clients.

tcpadminport “Tcpadminport”
on page 454

Specifies a separate TCP/IP port number on which the
server is waiting for requests for administrative client
sessions, allowing secure administrative sessions within a
private network.

tcpcadaddress
“Tcpcadaddress” on page 455

Specifies a TCP/IP address for dsmcad.

tcpport “Tcpport” on page
459

Specifies the TCP/IP port address for a Tivoli Storage
Manager server.

tcpserveraddress
“Tcpserveraddress” on page
459

Specifies the TCP/IP address for a Tivoli Storage Manager
server.

tcpwindowsize
“Tcpwindowsize” on page 460

Specifies the size, in kilobytes, of the TCP/IP sliding
window for your client node.

webports “Webports” on page
483

Enables the use of the Web client outside a firewall by
specifying the TCP/IP port number used by the client
acceptor daemon and the Web Client Agent service (Web
Client Agent service does not apply to Mac OS X) for
communications with the Web GUI.

250 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related reference

“Nfstimeout” on page 391

Shared memory options
This topic provides information on the shared memory options that you can use.

Table 74. Shared memory communication options

Option Description

lanfreeshmport
“Lanfreeshmport” on page 377

Specifies the unique number that is used by the client and
the storage agent to identify shared memory area used for
communications.

lanfreeshmport “Shmport” on
page 434

Specifies the unique number that is used by the client and
the server to identify shared memory area used for
communications.

Server and node options
Authorized User

This topic provides information about the server to contact for backup-archive
services, and the client node to request backup-archive services.

Table 75. Server and node options

Option Description

defaultserver
“Defaultserver” on page 307

The name of the Tivoli Storage Manager server to contact
for backup-archive services by default if more than one
server is defined in the dsm.sys file.

Also specifies the server to contact for space management
services if you have the HSM client installed and do not
specify a server with the migrateserver option. See IBM
Tivoli Storage Manager for Space Management for UNIX and
Linux User's Guide, for more information.

asnodename “Asnodename” on
page 279

Use the asnodename option to allow agent nodes to back up
or restore data on behalf of another node (the target node).
This enables concurrent operations from multiple nodes to
store data to the same target node and file space in parallel.

nasnodename “Nasnodename”
on page 389

Specifies the node name for the NAS file server when
processing NAS file systems.

nodename “Nodename” on page
392

Use the nodename option in your dsm.sys file to identify
your workstation to the server to establish communications.

servername “Servername” on
page 431

In the dsm.sys file, this option specifies the name of a server
and starts a server stanza. In the client user-options file
(dsm.opt), this option specifies the Tivoli Storage Manager
server to contact for services.

virtualnodename
“Virtualnodename” on page
473

The virtualnodename option specifies the node name of your
workstation when you want to restore or retrieve files to a
different workstation.

Server options
Use the servername option in your dsm.sys file to begin a group of options
(stanzas) used to connect to a Tivoli Storage Manager server.

Chapter 10. Processing options 251

You can set up multiple groups of stanzas in the dsm.sys file to connect to
different servers. Each servername stanza must have listed below it all client
option stanzas required to establish communication with a server. The stanza list
can also contain other options for backup-archive operations.

If your client system-options file contains only one stanza - Your client node contacts
the server you specify in that stanza for all services.

If your client system-options file contains more than one stanza - You can specify a
default server with the defaultserver option. If you do not specify a default
server, Tivoli Storage Manager contacts the server you specify in the first stanza of
your dsm.sys file.

Place the defaultserver option at the beginning of your dsm.sys file before any
server stanzas. See “Defaultserver” on page 307 for more information.

Use the servername option in the client user-options file (dsm.opt) or on the
command line to specify a server to contact for backup-archive services. This
overrides the default server specified in your (dsm.sys) file.

Note: You cannot override the migration server specified in the client
system-options file.

Table 76 shows a sample dsm.sys file.

Table 76. Sample client system-options file

Sample dsm.sys file

DEFAULTServer server2

SErvername server1
NODename node1
COMMMethod TCPip
TCPPort 1500
TCPServeraddress node.domain.company.com
PASSWORDAccess generate
GRoups system adsm
USERs ashton stewart kaitlin
INCLExcl /adm/adsm/backup1.excl

SErvername server2
COMMMethod SHAREdmem
shmport 1520
PASSWORDAccess prompt
GRoups system adsm
USERs danielle derek brant
INCLExcl /adm/adsm/backup2.excl

Node options
This topic explains the node options that you can specify in your dsm.sys file to
request backup-archive services.

252 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Node options
This topic explains the node options that you can use to request backup-archive
services.

Table 77. Node options

Option Description

asnodename “Asnodename” on
page 279

Use the asnodename option to allow agent nodes to back up
or restore data on behalf of another node (the target node).
This enables concurrent operations from multiple nodes to
store data to the same target node and file space in parallel.

nodename “Nodename” on page
392

Use the nodename option in your client options file dsm.opt
to identify your workstation to the server to establish
communications.

virtualnodename
“Virtualnodename” on page
473

The virtualnodename option specifies the node name of your
workstation when you want to restore or retrieve files to a
different workstation.

Backup and archive processing options
This topic describes the options that you can use to control some aspects of backup
and archive processing.

Table 78. Backup and archive processing options

Option Description

archmc
“Archmc” on page 278

Use the archmc option with the archive
command to specify the available
management class for your policy
domain to which you want to bind your
archived files.

archsymlinkasfile
“Archsymlinkasfile” on page 279

Specifies whether you want Tivoli
Storage Manager to follow a symbolic
link and archive the file or directory to
which it points, or archive the symbolic
link only.

asnodename
“Asnodename” on page 279

Use the asnodename option to allow
agent nodes to back up or restore data
on behalf of another node (the target
node). This enables concurrent
operations from multiple nodes to store
data to the same target node and file
space in parallel.

automount
“Automount” on page 287

Use this option with the domain option
to specify all automounted file systems
the Tivoli Storage Manager client tries
to mount at the following points in
time:
v When Tivoli Storage Manager client

starts
v When the backup is started
v When the Tivoli Storage Manager

client has reached an automounted
file system during backup

Chapter 10. Processing options 253

Table 78. Backup and archive processing options (continued)

Option Description

autofsrename
“Autofsrename” on page 285

Specifies whether to rename an existing
file space on a Unicode-enabled server
so a Unicode-enabled file space can be
created for the current operation.

changingretries
“Changingretries” on page 290

Specifies the number of times a back up
or archive action is retried on a file that
is in use.

compressalways
“Compressalways” on page 296

The compressalways option specifies
whether to continue compressing an
object if it grows during compression.
Use this option with the compression
option.

compression
“Compression” on page 296

The compression option compresses files
before you send them to the server.
Compressing your files reduces data
storage for backup versions and archive
copies of your files.

createnewbase
“Createnewbase” on page 299

The createnewbase option creates a base
snapshot and uses it as a source to run
a full incremental. This ensures that the
backup of any files that might have
been skipped during the snapshot
difference incremental.

deduplication
“Deduplication” on page 306

Specifies whether to eliminate
redundant data on the client side when
transferring data to theTivoli Storage
Manager server, during backup or
archive processing.

dedupcachepath
“Dedupcachepath” on page 305

Specifies the location where the
client-side data deduplication cache
database is created, if the
enablededupcache=yes option is set
during backup or archive processing.

dedupcachesize
“Dedupcachesize” on page 305

Determines the maximum size of the
data deduplication cache file.

domain.vmfull
“Domain.vmfull” on page 323

Specifies the virtual machines to include
in your backup vm full VM image
VMware Consolidated Backup
operations.

enablededupcache
“Enablededupcache” on page 329

Specifies whether you want to enable
client-side data deduplication cache, so
that Tivoli Storage Manager gets the
changed data from the cache.

deletefiles
“Deletefiles” on page 308

Use the deletefiles option with the
archive command to delete files from
your workstation after you archive
them.

You can also use this option with the
restore image command and the
incremental option to delete files from
the restored image if they were deleted
after the image was created.

254 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|
|

Table 78. Backup and archive processing options (continued)

Option Description

description
“Description” on page 308

The description option assigns or
specifies a description for files when
performing archive, delete, retrieve,
query archive, or query backupset
operations.

detail
“Detail” on page 310

Use the detail option to list
management class, file space, backup,
and archive information depending on
the command with which it is used.

diffsnapshot
“Diffsnapshot” on page 311

Use the diffsnapshot option to
determine whether Tivoli Storage
Manager creates a differential snapshot.

dirmc
“Dirmc” on page 312

Specifies the management class to use
for directories. If you do not specify this
option, the client uses the management
class in the active policy set of your
policy domain with the longest
retention period.

dirsonly
“Dirsonly” on page 313

Backs up, restores, archives, retrieves, or
queries directories only.

diskcachelocation
“Diskcachelocation” on page 315

Specifies the location where the disk
cache database is created if the option
memoryefficient=diskcachemethod
option is set during an incremental
backup.

domain
“Domain” on page 316

Specifies the file systems to include in
your default client domain for an
incremental backup.

domain.image
“Domain.image” on page 321

Specifies the mounted file systems and
raw logical volumes that you want to
include in your client domain for an
image backup. This option is for AIX,
HP-UX, Linux x86/x86_64, Linux on
POWER, and Solaris only.

domain.nas
“Domain.nas” on page 321

Specifies the volumes to include in your
default domain for NAS image backups.

efsdecrypt
“Efsdecrypt” on page 327

Specifies whether files encrypted by an
AIX Encrypted File System (EFS) are
read in encrypted or decrypted format.

enablearchiveretentionprotection
“Enablearchiveretentionprotection” on page 328

Allows the client to connect to a data
retention server.

enablelanfree
“Enablelanfree” on page 330

Specifies whether to enable an available
LAN-free path to a storage area
network (SAN) attached storage device.

“Exclude options” on page 339

exclude
exclude.backup
exclude.file
exclude.file.backup

Use these options to exclude a file or
group of files from backup services and
space management services (if the HSM
client is installed). The exclude.backup
option only excludes files from normal
backup, but not from HSM.

Chapter 10. Processing options 255

Table 78. Backup and archive processing options (continued)

Option Description

encryptiontype
“Encryptiontype” on page 331

Allows you to select AES 128 bit data
encryption, providing a stronger form of
data encryption than DES 56 bit data
encryption.

encryptkey
“Encryptkey” on page 332

Specifies whether to save the encryption
key password locally when performing
a backup-archive operation or whether
to prompt for the encryption key
password.

exclude.archive
“Exclude options” on page 339

Excludes a file or a group of files that
match the pattern from archive services
only.

exclude.attribute.symlink
“Exclude options” on page 339

Excludes a file or a group of files that
are symbolic links or aliases (aliases
apply to Mac OS X) from backup
processing only.

exclude.compression
“Exclude options” on page 339

Excludes files from compression
processing if you set the compression
option to yes. This option applies to
backups and archives.

exclude.dir
“Exclude options” on page 339

Excludes a directory, its files, and all its
subdirectories and their files from
backup processing.

exclude.encrypt
“Exclude options” on page 339

Excludes specified files from encryption
processing.

exclude.fs
“Exclude options” on page 339

Excludes file spaces matching a pattern.
This option is valid for all UNIX clients.

exclude.fs.nas
“Exclude options” on page 339

Excludes file systems on the NAS file
server from an image backup when
used with the backup nas command.
This option is for AIX and Solaris clients
only.

exclude.image
“Exclude options” on page 339

Excludes mounted file systems and raw
logical volumes that match the specified
pattern from full image backup
operations. This option is valid only for
AIX, HP-UX, Solaris, and all Linux
clients.

filelist
“Filelist” on page 350

Specifies a list of files to be processed
for the command. Tivoli Storage
Manager opens the designated filelist
and processes the files listed within
according to the command.

filesonly
“Filesonly” on page 354

Backs up, restores, retrieves, or queries
files only.

groupname
“Groupname” on page 359

Use this option with the backup group
command to specify the fully qualified
name of the group leader for a group.

guitreeviewafterbackup
“Guitreeviewafterbackup” on page 360

Specifies whether the client GUI is
returned to the Backup, Restore,
Archive, or Retrieve window after an
operation finishes.

256 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 78. Backup and archive processing options (continued)

Option Description

ieobjtype
“Ieobjtype” on page 363

Specifies an object type for a client-side
data deduplication operation. This
option is used with the include.dedup
and exclude.dedup options.

imagegapsize
“Imagegapsize” on page 364

Specifies the minimum size of empty
regions on a volume that you want to
skip during image backup. This option
is valid for AIX JFS2 clients.

inclexcl
“Inclexcl” on page 367

Specifies the path and file name of an
include-exclude options file.

“Include options” on page 368

include
include.backup
include.file

Use these options to include files or
assign management classes for backup
processing.

include.archive
“Include options” on page 368

Includes files or assigns management
classes for archive processing.

include.attribute.symlink
“Include options” on page 368

Includes a file or a group of files that
are symbolic links or aliases (aliases
apply to Mac OS X) within broad group
of excluded files for backup processing
only.

include.compression
“Include options” on page 368

Includes files for compression
processing if you set the compression
option to yes. This option applies to
backups and archives.

include.encrypt
“Include options” on page 368

Includes the specified files for
encryption processing. By default, Tivoli
Storage Manager does not perform
encryption processing.

include.fs
“Include options” on page 368

Use the include.fs option to control
how Tivoli Storage Manager processes
your file space for incremental backup.

include.fs.nas
“Include options” on page 368

Use the include.fs.nas option to bind a
management class to Network Attached
Storage (NAS) file systems. You can also
specify whether Tivoli Storage Manager
saves Table of Contents (TOC)
information during a NAS file system
image backup, using the toc option
with the include.fs.nas option in your
dsm.sys file. See “Toc” on page 464 for
more information. This option is valid
for AIX and Solaris clients only.

Chapter 10. Processing options 257

Table 78. Backup and archive processing options (continued)

Option Description

include.image
“Include options” on page 368

Specifies a file system or logical volume
to be included for image backup
processing. This option also provides a
way to specify an explicit management
class assignment for a specified file
system or logical volume. The backup
image command ignores all other
include options. This option is valid for
AIX, HP-UX, Solaris, and all Linux
clients.

incrbydate
“Incrbydate” on page 374

Use with the incremental command to
request an incremental backup by date.

incremental
“Incremental” on page 376

Use with the restore image command to
ensure that any changes that were made
to the base image are also applied to the
restored image. This option is valid for
AIX, HP-UX, Linux x86/x86_64, Linux
on POWER, and Solaris only.

memoryefficientbackup
“Memoryefficientbackup” on page 385

Specifies a memory-saving backup
algorithm for incremental backups when
used with the incremental command.

mode
“Mode” on page 386

Use the mode option with these
commands, as follows:

backup image
To specify whether to perform
a selective or incremental
image backup of client file
systems.

backup nas
To specify whether to perform
a full or differential image
backup of NAS file systems.

backup group
To specify whether to perform
a full or differential group
backup containing a list of files
from one or more file space
origins.

backup vm
To specify whether to perform
a selective or incremental
backup of VMware systems.

monitor
“Monitor” on page 389

Specifies whether you want to monitor
an image backup of file systems
belonging to a Network Attached
Storage (NAS) file server.

noprompt
“Noprompt” on page 394

suppresses the confirmation prompt that
is presented by the delete group, delete
archive, expire, and set event
commands.

258 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

Table 78. Backup and archive processing options (continued)

Option Description

noprompt
“Noprompt” on page 394

suppresses the confirmation prompt that
is presented by the delete group, delete
archive, expire, restore image, and set
event commands.

nojournal
“Nojournal” on page 393

Use this option with the incremental
command to specify that you want to
perform the traditional full incremental
backup, instead of the default
journal-based backup.

optfile
“Optfile” on page 396

Specifies the client user-options file you
want to use when you start a Tivoli
Storage Manager session.

postsnapshotcmd
“Postsnapshotcmd” on page 404

During a snapshot-based backup, this
option allows you to manually open an
application after the snapshot is created.
This option is valid only for AIX JFS2 or
Linux LVM snapshot-based operations.

preservelastaccessdate
“Preservelastaccessdate” on page 406

Use this option during a backup or
archive operation to specify whether to
reset the last access date of any
specified files to their original value
following a backup or archive
operation. By default, the Tivoli Storage
Manager client does not reset the last
access date of any backed up or
archived files to their original value
before the backup or archive operation.

presnapshotcmd
“Presnapshotcmd” on page 410

During a snapshot-based backup
operation, this option allows you to
manually quiesce an application before
the snapshot is created. This option is
valid only for AIX JFS2 or Linux LVM
snapshot-based operations.

removeoperandlimit
“Removeoperandlimit” on page 414

Specifies that Tivoli Storage Manager
removes the 20-operand limit. If you
specify the removeoperandlimit option
with the incremental, selective, or
archive commands, the 20-operand limit
is not enforced and is restricted only by
available resources or other operating
system limits.

skipacl
“Skipacl” on page 435

Specifies whether to skip ACL
processing completely.

skipaclupdatecheck
“Skipaclupdatecheck” on page 436

Specifies whether to perform checksum
and size comparisons before and after
backup and during incremental
processing.

snapdiff
“Snapdiff” on page 436

Specifies an incremental backup of the
files reported as changed by NetApp,
instead of scanning the volume looking
for files that have changed. Use this
option with a NAS full volume
incremental backup.

Chapter 10. Processing options 259

Table 78. Backup and archive processing options (continued)

Option Description

snapshotcachesize
“Snapshotcachesize” on page 440

Linux and AIX only: Use this option to
specify an appropriate snapshot size so
that all original data blocks can be
stored during file modification and
deletion. A snapshot size of 100 percent
ensures a valid snapshot. This option is
valid for AIX JFS2 file systems and
Linux x86/x86_64 clients only and has a
default value of 100 percent.

snapshotproviderfs
“Snapshotproviderfs” on page 441

Use the snapshotproviderfs option to
enable snapshot-based file backup and
archive operations, and to specify a
snapshot provider. You must be a root
user to perform a snapshot-based file
backup or archive operation. If you are
not a root user, the operation fails with
an error message.

snapshotproviderimage
“Snapshotproviderimage” on page 442

Use the snapshotproviderimage option
to enable snapshot-based image backup,
and to specify a snapshot provider. You
must be a root user to perform a
snapshot-based image backup operation.
If you are not a root user, the operation
fails with an error message.

snapshotroot
“Snapshotroot” on page 443

Use the snapshotroot option with the
incremental, selective, or archive
commands in conjunction with a
independent software vendor
application that provides a snapshot of
a logical volume, to associate the data
on the local snapshot with the real file
space data that is stored on the Tivoli
Storage Manager server. This option is
valid for all UNIX and Linux clients.

subdir
“Subdir” on page 451

Specifies whether to include
subdirectories of a named directory.

tapeprompt
“Tapeprompt” on page 453

Specifies whether you want Tivoli
Storage Manager to wait for a tape
mount if it is required for a backup,
archive, restore, or retrieve process, or
to be prompted for a choice.

260 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 78. Backup and archive processing options (continued)

Option Description

toc
“Toc” on page 464

Use the toc option with the backup nas
command or the include.fs.nas option
to specify whether Tivoli Storage
Manager saves Table of Contents (TOC)
information for each file system backup.
If you save TOC information, you can
use the query toc server command to
determine the contents of a file system
backup in conjunction with the restore
node server command to restore
individual files or directory trees. You
can also use the Tivoli Storage Manager
Web client to examine the entire file
system tree and select files and
directories to restore.

type
“Type” on page 468

Use the type option with the query
node command to specify the type of
node to query.

v2archive
“V2archive” on page 469

Use the v2archive option with the
archive command to archive only files
to the server. Tivoli Storage Manager
will not process directories that exist in
the path of the source file specification.

virtualfsname
“Virtualfsname” on page 471
(does not apply to Mac OS X)

Use this option with the backup group
command to specify the name of the
container for the group on which you
want to perform the operation.

virtualmountpoint
“Virtualmountpoint” on page 472

Defines a virtual mount point for a file
system if you want to consider files for
backup that begin with a specific
directory within that file system.

vmchost
“Vmchost” on page 476

Used with the backup VM, restore VM,
or query VM commands to specify the
host name of the VMware VirtualCenter
or ESX server where the VMware
Consolidated Backup commands are
directed.

vmcpw
“Vmcpw” on page 477

Used with the backup VM, restore VM,
or query VM commands to specify the
password of the VirtualCenter or ESX
user specified with the vmcuser option.

vmcuser
“Vmcuser” on page 478

Used with the backup VM, restore VM,
or query VM commands to specify the
user name of the VMware VirtualCenter
or ESX server where the VMware
Consolidated Backup commands are
directed.

Restore and retrieve processing options
This topic describes the options that you can use for restoring and retrieving.

Chapter 10. Processing options 261

|
|
|
|
|
|
|
|

|
|
|
|
|
|

|
|
|
|
|
|
|
|

Table 79 lists the restore and retrieve processing options that are available.

Table 79. Restore and retrieve processing options

Option Description

dirsonly “Dirsonly” on page 313 Qualifies the operation (backup, archive, restore,
retrieve) to process directories alone.

disablenqr “Disablenqr” on page
313

Specifies whether the Tivoli Storage Manager
Backup-Archive Client can use the no-query restore
method for restoring files and directories from the
server.

filelist “Filelist” on page 350 Specifies a file containing a list of files to be processed
by the specified command.

filesonly “Filesonly” on page
354

Qualifies the operation (backup, archive, restore,
retrieve) to process files alone.

followsymbolic “Followsymbolic”
on page 355

Specifies whether you want to restore files to symbolic
links or use a symbolic link as a virtual mount point.

fromdate “Fromdate” on page 356 Use the fromdate option with the fromtime option to
specify a date and time from which you want to search
for backups or archives during a restore, retrieve, or
query operation.

fromnode “Fromnode” on page 357 Permits one node to perform commands for another
node. A user on another node must use the set access
command to permit you to query, restore, or retrieve
files or images for the other node.

fromowner “Fromowner” on page
358

Displays file spaces for an alternate owner. Also specifies
an alternate owner from which to restore or retrieve
files.

fromtime “Fromtime” on page 359 Use the fromtime option with the fromdate option to
specify a beginning time from which you want to search
for backups or archives during a restore, retrieve or
query operation.

guitreeviewafterbackup
“Guitreeviewafterbackup” on
page 360

Specifies whether the client GUI is returned to the
Backup, Restore, Archive, or Retrieve window after a
successful operation completes.

ifnewer “Ifnewer” on page 364 Replaces an existing file with the latest backup version
only if the backup version is newer than the existing file.

imagetofile “Imagetofile” on
page 365

Use the imagetofile option with the restore image
command to specify that you want to restore the source
image to a file. You might need to restore the image to a
file in the event of bad sectors present on the target
volume, or if you want to do some manipulations with
the image data. This option is only valid for AIX,
HP-UX, Linux x86_64, Linux on Power, and Solaris
clients.

inactive “Inactive” on page 366 Displays a list of active and inactive files when used
with the pick option.

latest “Latest” on page 380 Restores the most recent backup version of a file
whether it is active or inactive.

localbackupset “Localbackupset”
on page 380

Specifies whether the Tivoli Storage Manager GUI
bypasses initial logon with the server to restore a local
backup set on a stand-alone workstation.

262 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 79. Restore and retrieve processing options (continued)

Option Description

makesparsefile “Makesparsefile”
on page 381 (does not apply to
Mac OS X)

Use the makesparsefile option with the restore or
retrieve commands to specify how sparse files are
recreated.

monitor “Monitor” on page 389 Specifies whether you want to monitor an image restore
of one or more file systems belonging to a
network-attached storage (NAS) file server.

noprompt “Noprompt” on page 394 suppresses the confirmation prompt that is presented by
the delete group, delete archive, expire, and set event
commands.

noprompt “Noprompt” on page 394 suppresses the confirmation prompt that is presented by
the delete group, delete archive, expire, restore image,
and set event commands.

optfile “Optfile” on page 396 Specifies the client user-options file you want to use
when you start a Tivoli Storage Manager session.

pick “Pick” on page 400 Creates a list of backup versions, images, or archive
copies that match the file specification you enter. From
the list, you can select the versions to process. Include
the inactive option to view both active and inactive
objects.

pitdate “Pitdate” on page 401 Use the pitdate option with the pittime option to
establish a point in time for which you want to display
or restore the latest version of your backups.

pittime “Pittime” on page 402 Use the pittime option with the pitdate option to
establish a point in time for which you want to display
or restore the latest version of your backups.

preservepath “Preservepath” on
page 408

Specifies how much of the source path to reproduce as
part of the target directory path when you restore or
retrieve files to a new location.

replace “Replace” on page 415 Specifies whether to overwrite an existing file, or to
prompt you for your selection when you restore or
retrieve files.

showmembers “Showmembers” on
page 434 (does not apply to Mac
OS X)

Displays all members of a group.

subdir “Subdir” on page 451 Specifies whether you want to include subdirectories of
a named directory.

tapeprompt “Tapeprompt” on page
453

Specifies whether you want Tivoli Storage Manager to
wait for a tape required for a restore or retrieve to be
mounted, or to prompt you for your choice.

todate “Todate” on page 465 Use the todate option with the totime option to specify
an ending date and time to which you want to search
for backups or archives during a restore, retrieve, or
query operation.

totime “Totime” on page 466 Use the totime option with the todate option to specify
an ending date and time to which you want to search
for backups or archives during a restore, retrieve, or
query operation.

type “Type” on page 468 Use the type option with the query node command to
specify the type of node to query.

Chapter 10. Processing options 263

Table 79. Restore and retrieve processing options (continued)

Option Description

verifyimage “Verifyimage” on
page 471

Use the verifyimage option with the restore image
command to specify that you want to enable detection
of bad sectors on the destination target volume. If bad
sectors are detected on the target volume, Tivoli Storage
Manager issues a warning message on the console and
in the error log.

The following option is a Backup-Archive Client option that applies only to HSM
for Windows migrated files. Refer to IBM Tivoli Storage Manager for Space
Management for UNIX and Linux for details about this option.
v Restoremigstate

Scheduling options
This topic discusses the options that you can use to regulate central scheduling.
Tivoli Storage Manager uses scheduling options only when the Scheduler is
running.

Table 80 lists the scheduling options that are available.

Table 80. Scheduling options

Option Description

managedservices “Managedservices” on page
382

Specifies whether the Storage Manager client
acceptor daemon manages the Web client, the
scheduler, or both.

maxcmdretries “Maxcmdretries” on page 384 Specifies the maximum number of times the
client scheduler attempts to process a
scheduled command that fails.

postschedulecmd/postnschedulecmd
“Postschedulecmd/Postnschedulecmd” on
page 402

Specifies a command to process after running
a schedule.

preschedulecmd/prenschedulecmd
“Preschedulecmd/Prenschedulecmd” on page
405

Specifies a command to process before
running a schedule.

queryschedperiod “Queryschedperiod” on
page 411

Specifies the number of hours the client
scheduler waits between attempts to contact
the server for scheduled work.

retryperiod “Retryperiod” on page 418 Specifies the number of minutes the client
scheduler waits between attempts to process
a scheduled command that fails or between
unsuccessful attempts to report results to the
server.

schedcmddisabled “Schedcmddisabled” on
page 420

Specifies whether to disable the scheduling
of generic commands specified by your
Tivoli Storage Manager administrator.

264 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 80. Scheduling options (continued)

Option Description

schedcmduser (server defined only)
“Scheduler options for commands” on page
230

The scheduler executes commands under a
uid of 0, however, there might be some users
who have a different user ID. In this case,
your Tivoli Storage Manager administrator
can define schedules and allow these
schedules to be executed under a uid other
than 0, using this option. The Tivoli Storage
Manager Client API does not support this
option.

schedlogmax “Schedlogmax” on page 422 Specifies the maximum size of the scheduler
log and Web client log, in megabytes.

schedlogname “Schedlogname” on page 424 Specifies the path and file name where you
want to store schedule log information.

schedlogretention “Schedlogretention” on
page 425

Specifies the number of days to keep log file
entries in the schedule log and the Web client
log, and whether to save pruned entries.

schedmode “Schedmode” on page 427 Specifies which schedule mode to use, polling
or prompted.

schedrestretrdisabled
“Schedrestretrdisabled” on page 428

Specifies whether to prevent the Tivoli
Storage Manager Server administrator from
executing restore or retrieve schedule
operations.

sessioninitiation “Sessioninitiation” on
page 432

Use the sessioninitiation option to control
whether the server or client initiates sessions
through a firewall. The default is that the
client can initiate sessions.

srvprepostscheddisabled
“Srvprepostscheddisabled” on page 446

Specifies whether to prevent the Tivoli
Storage Manager Server administrator from
executing pre-schedule and post-schedule
commands when performing scheduled
operations.

srvprepostsnapdisabled
“Srvprepostsnapdisabled” on page 447

Specifies whether to prevent the Tivoli
Storage Manager Server administrator from
executing pre-snapshot and post-snapshot
commands when performing scheduled
image snapshot backup operations.

tcpclientaddress “Tcpclientaddress” on
page 456

Specifies a TCP/IP address if your client
node has more than one address, and you
want the server to contact an address other
than the one that was used to make the first
server contact. The server uses this address
when it begins the server prompted
scheduled operation. See schedmode prompted
(“Schedmode” on page 427) for details.

tcpclientport “Tcpclientport” on page 457 Specifies a TCP/IP port number for the
server to contact the client when the server
begins the server prompted scheduled
operation. See schedmode prompted
(“Schedmode” on page 427) for details.

Chapter 10. Processing options 265

Format and language options
Format and language options allow you to select different formats for date, time,
numbers, and for different languages if you have the appropriate client language
pack installed for that language.

Format options allow you to select different formats for date, time, and numbers.

Table 81. Format and language options

Option Description

dateformat “Dateformat” on
page 301

Specifies the format for displaying dates.

numberformat “Numberformat”
on page 394

Specifies the format for displaying numbers.

timeformat “Timeformat” on
page 461

Specifies the format for displaying time.

Command processing options
This topic explains the options that you can use with the Tivoli Storage Manager
commands.

Command processing options allow you to control some of the formatting of data
on your terminal screen.

Table 82. Command processing options

Option Description

quiet “Quiet” on page 413 Limits the number of messages that are displayed on your
screen during processing. This option can be overridden by
the server.

scrolllines “Scrolllines” on
page 429

Specifies the number of lines of information that are
displayed on your screen at one time. Use this option only
when scrollprompt is set to yes.

scrollprompt “Scrollprompt”
on page 430

Specifies whether you want Tivoli Storage Manager to stop
and wait after displaying the number of lines of
information you specified with the scrolllines option, or
scroll through and stop at the end of the information list.

verbose “Verbose” on page 470 Specifies that processing information should be displayed
on your screen. The alternative is quiet. This option can be
overridden by the server.

Authorization options
Authorization options control access to a Tivoli Storage Manager server.

Table 83 lists the authorization options that are available.

Table 83. Authorization options

Option Description

autodeploy“Autodeploy” on page
285

Specifies whether you want to enable or disable an
automatic deployment of the client if a restart is required.

266 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

Table 83. Authorization options (continued)

Option Description

groups “Groups (deprecated)” on
page 360

Specifies the groups on your workstation that you want
to authorize to request Tivoli Storage Manager services
from the server.

password “Password” on page
397

Specifies a Tivoli Storage Manager password.

passwordaccess
“Passwordaccess” on page 398

Specifies whether you want to use a generated password
or be prompted for a password each time you start the
client.

passworddir “Passworddir” on
page 399

Specifies the directory in which you want to store the
automatically generated password for your client node.
The encryption key and password are encrypted and
stored in the TSM.PWD file.

revokeremoteaccess
“Revokeremoteaccess” on page
419

Restricts an administrator with client access privileges
from accessing your workstation through the Web client.

users “Users (deprecated)” on
page 469

Authorizes specific users on your workstation to request
services from a server.

Error processing options
Error processing options specify the name of the error log file and how Tivoli
Storage Manager treats the entries in the log file.

Table 84 lists the error processing options that are available.

Table 84. Error processing options

Option Description

errorlogmax “Errorlogmax”
on page 334

Specifies the maximum size of the error log, in megabytes.

errorlogname “Errorlogname”
on page 336

Specifies the fully qualified path and file name of the file
where you want to store information about errors that occur
during processing.

errorlogretention
“Errorlogretention” on page
336

Specifies how many days to maintain error log entries
before pruning, and whether to save the pruned entries.

Chapter 10. Processing options 267

Transaction processing options
Transaction processing options control how Tivoli Storage Manager processes
transactions between the client and server.

Table 85 lists the transaction processing options that are available.

Table 85. Transaction processing options

Option Description

collocatebyfilespec
“Collocatebyfilespec” on
page 292

Specifies that you want the Tivoli Storage Manager client to
use only one server session to send objects generated from
one file specification. Setting the collocatebyfilespec
option to yes eliminates interspersing of files from different
file specifications, by limiting the client to one server session
per file specification. Therefore, if you store the data to tape,
files for each file specification are stored together on one
tape (unless another tape is required for more capacity).

commrestartduration
“Commrestartduration” on
page 294

Specifies the maximum number of minutes you want the
client to try to reconnect to a Tivoli Storage Manager server
after a communication error occurs.

commrestartinterval
“Commrestartinterval” on
page 295

Specifies the number of seconds you want the client to wait
between attempts to reconnect to a Tivoli Storage Manager
server after a communication error occurs.

diskbuffsize “Diskbuffsize”
on page 314

Specifies the maximum disk I/O buffer size (in kilobytes)
that the client can use when reading files.

largecommbuffers
“Diskbuffsize” on page 314

This option has been replaced by the diskbuffsize option.
At this time, largecommbuffers is still accepted by the Tivoli
Storage Manager client in order to ease the transition to the
new option. However, the value specified by
largecommbuffers is ignored in favor of the diskbuffsize
setting.
Important: Discontinue the use of largecommbuffers
because future releases of Tivoli Storage Manager might not
accept this option.

nfstimeout “Nfstimeout” on
page 391

Specifies the number of seconds the server waits for a status
system call on an NFS file system before it times out.

resourceutilization
“Resourceutilization” on
page 416

Use the resourceutilization option in your dsm.sys file to
regulate the level of resources the Tivoli Storage Manager
server and client can use during processing.

txnbytelimit “Txnbytelimit”
on page 467

Specifies the number of kilobytes the client program buffers
before it sends a transaction to the server.

Web client options
This topic describes the options for the Tivoli Storage Manager Web Client.

Table 86 lists the Web client options that are available.

Table 86. Web client options

Option Description

httpport “Httpport” on page 361 Specifies a TCP/IP port address for the Web client.

managedservices
“Managedservices” on page 382

Specifies whether the Storage Manager client acceptor
daemon manages the Web client, the scheduler, or both.

268 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 86. Web client options (continued)

Option Description

revokeremoteaccess
“Revokeremoteaccess” on page
419

Restricts administrator access on a client workstation
through the Web client.

webports “Webports” on page 483 Enables the use of the Web client outside a firewall by
specifying the TCP/IP port number used by the client
acceptor daemon and the Web Client Agent service for
communications with the Web client.

Diagnostics options
Use the query systeminfo command to gather Tivoli Storage Manager system
information and output this information to a file or the console.

The query systeminfo command is intended primarily as a diagnostic aid. You can
submit the resulting information to technical support personnel for problem
diagnosis.

Table 87 lists the diagnostics options that are available.

Table 87. Diagnostics options

Option Description

console “Console” on page 298 Use the console option with the query systeminfo
command to output system information to the console.

filename “Filename” on page 353 Use the filename option with the query systeminfo
command to specify a file name in which to store the
system information.

Related reference

“Query Systeminfo” on page 553

Using options with commands
You can override some of the options in your client options file (dsm.opt) file by
entering them with appropriate Tivoli Storage Manager commands.

You can override some of the options in your dsm.sys file or client user-options file
(dsm.opt) by entering them with appropriate Tivoli Storage Manager commands.

Tivoli Storage Manager processes options in the following order (precedence):
1. Options defined on the server with server-enforced client options. The server

overrides client values.
2. Options entered locally on the command line.
3. Options defined on the server for a schedule using the options parameters.
4. Options entered locally in the options file.
5. Options received from the server with client option sets not set as forced by the

server. The server does not override client values if not forced.
6. Default option values.

Tivoli Storage Manager also includes a group of client command options that you
can enter only on the command line with specific commands. For a complete list of
command-line options, a description, and where to go for more information, see
Table 88 on page 271.

Chapter 10. Processing options 269

Entering options with a command
This topic lists the general rules for entering options with a command.
v Enter a command, a dash (–), the option name, an equal sign (=), and the option

value or parameter. There should be no spaces on either side of the = sign.
Here are examples of this syntax on different clients:

dsmc archive -description="year end 1999" /home/

v For options that do not include parameters, enter a command, a dash (–) and the
option name. For example,

dsmc incremental -quiet

Note: Use a leading dash (-) to indicate that the following text is the name of an
option. If an object name begins with a dash, you must surround it in either
single quotation marks (') or quotation marks ("). Most operating system
command-line processors strip the quotation marks before submitting the
command-line arguments to the Tivoli Storage Manager client application. In
such cases, using escape characters or doubling the quotation marks allows the
client to receive the quoted object name. In loop mode, surround such objects in
either single quotation marks (') or quotation marks (").

v Enter either the option name, or an abbreviation for the option name. For
example, to enter the latest option, enter either -lat or -latest. The capital
letters in the syntax of each option indicate the minimum abbreviation for that
option name.

v Enter options before or after command parameters. For example, you can enter
the option before or after a file specification:

dsmc selective -subdir=yes "/home/devel/proj1/*"
dsmc selective "/home/devel/proj1/*" -subdir=yes

v When entering several options on a command, separate them with a blank
space.

v Enclose the value in quotation marks (" ") if the option value that you enter
contains a blank space. For example:

dsmc archive -description="Project A" "/home/devel/proj1/*"

v Most options that you enter on the command line override the value set in the
preferences file. However, when you use the domain option with the incremental
command, it adds to the domain specified in your client options file rather than
overriding the current value.

v On AIX, HP-UX, Solaris, Linux on z, and Mac: The maximum number of
characters for a file name is 255. The maximum combined length of the file
name and path name is 1024 characters. The Unicode representation of a
character can occupy several bytes, so the maximum number of characters that a
file name might contain can vary.

v On Linux: The maximum length for a file name is 255 bytes. The maximum
combined length of both the file name and path name is 4096 bytes. This
matches the PATH_MAX that is supported by the operating system. The
Unicode representation of a character can occupy several bytes, so the maximum
number of characters that comprises a path and file name can vary. The actual
limitation is the number of bytes in the path and file components, which may or
may not correspond to an equal number of characters.
On Linux: For archive or retrieve operations, the maximum length that you can
specify for a path and file name (combined) remains at 1024 bytes.

v For Mac OS X, the maximum length of a file name is limited to 504 bytes (not
characters). The Unicode representation of a character can occupy several bytes,
so the maximum number of characters that a file name contains can vary.

270 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

|
|
|
|
|
|
|

|
|

Table 88 lists client command options that you can enter only on the command line
with specific commands.

Table 88. Client command options

Command option Description Commands

archmc “Archmc” on page
278

Use the archmc option with the archive command to
specify the available management class for your policy
domain to which you want to bind your archived files.

archive

class “Class” on page 291 Specifies whether to display a list of NAS objects or client
objects when using the following commands: query backup

delete filespace
query filespace

console “Console” on page
298

Use the console option with the query systeminfo
command to output system information to the console.

query systeminfo

deletefiles “Deletefiles”
on page 308

Deletes the local copy of files from your workstation after
they are archived on the server. archive

deletefiles “Deletefiles”
on page 308

Deletes the local copy of files from your workstation after
they are archived on the server. Can also be used with
the restore image command and the incremental option
to delete files from the restored image that are deleted
from the file space after the image is created.

archive
restore image

description “Description”
on page 308

Assigns or specifies a description for files when
performing archive, delete, retrieve, or query archive
operations.

archive
delete archive
query archive
query backupset
retrieve

detail “Detail” on page
310

Displays management class, file space, backup, and
archive information depending on the command with
which it is used.

delete filespace
query archive
query backup
query filespace
query mgmtclass

dirsonly “Dirsonly” on
page 313

Backs up, restores, archives, retrieves, or queries
directories only. archive

incremental
query archive
query backup
restore
restore backupset
retrieve
selective

dynamicimage
“Dynamicimage” on page
326

Performs a dynamic image backup. backup image

Chapter 10. Processing options 271

Table 88. Client command options (continued)

Command option Description Commands

filelist “Filelist” on
page 350

Specifies a list of files to be processed for the command.
Tivoli Storage Manager opens the designated filelist and
processes the files listed within according to the
command.

archive
backup group
delete archive
delete backup
expire
incremental
query archive
query backup
restore
retrieve
selective

filename “Filename” on
page 353

Use the filename option with the query systeminfo
command to specify a file name in which to store the
system information.

query systeminfo

filesonly “Filesonly” on
page 354

Backs up, restores, retrieves, or queries files only.
archive
incremental
query archive
query backup
restore
restore backupset
retrieve
selective

fromdate “Fromdate” on
page 356

Use the fromdate option with the fromtime option to
specify a date and time from which you want to search
for backups or archives during a restore, retrieve, or
query operation.

delete backup
query archive
query backup
restore
restore group
retrieve

fromnode “Fromnode” on
page 357

Permits one node to perform commands for another
node. A user on another node must use the set access
command to permit you to query, restore, or retrieve files
or images for the other node.

query archive
query backup
query filespace
query group
query image
query mgmtclass
restore
restore group
restore image
retrieve

fromowner “Fromowner” on
page 358

Displays file spaces for an alternate owner. Also specifies
an alternate owner from which to restore or retrieve files. query archive

query backup
query group
query image
restore
restore group
restore image
retrieve

272 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 88. Client command options (continued)

Command option Description Commands

fromtime “Fromtime” on
page 359

Specifies a beginning time on the specified date. Use with
the fromdate option. This option is ignored if the
fromdate option is absent.

query archive
query backup
restore
restore group
retrieve

groupname “Groupname” on
page 359

Specifies the fully qualified name for a group.
backup group

ifnewer “Ifnewer” on page
364

Replaces existing files with the latest backup version only
if the backup version is newer than the existing version. restore

restore backupset
restore group
retrieve

imagetofile “Imagetofile”
on page 365

Use the imagetofile option with the restore image
command to specify that you want to restore the source
image to a file. You might need to restore the image to a
file in the event of bad sectors present on the target
volume, or if you want to do some manipulations with
the image data. This option is valid for AIX, HP-UX,
Linux x86/x86_64, Linux on POWER, and Solaris only.

restore image

inactive “Inactive” on
page 366

Displays a list of active and inactive files when used with
the pick option. delete group

query backup
query group
query image
query nas
restore
restore group
restore image
restore nas

incrbydate “Incrbydate”
on page 374

Requests an incremental backup by date. incremental

incremental “Incremental”
on page 376

Applies changes to the base image using information
from incremental backups made after the original image
backup. This option is valid for AIX, HP-UX, Linux
x86/x86_64, Linux on POWER, and Solaris only.

restore image

latest “Latest” on page
380

Restores the most recent backup version of a file whether
it is active or inactive. restore

restore group

mode “Mode” on page 386 Use the mode option with these commands, as follows:

backup image
To specify whether to perform a selective or
incremental image backup of client file systems.

backup nas
To specify whether to perform a full or
differential image backup of NAS file systems.

backup group
To specify whether to perform a full or
differential group backup containing a list of
files from one or more file space origins.

backup group
backup nas
backup image
restore nas

Chapter 10. Processing options 273

Table 88. Client command options (continued)

Command option Description Commands

monitor “Monitor” on page
389

Specifies whether you want to monitor an image backup
or restore of one or more file systems belonging to a
Network Attached Storage (NAS) file server.

Specifies whether you want to monitor a restore of one or
more file systems belonging to a Network Attached
Storage (NAS) file server.

backup nas
restore nas

nojournal “Nojournal” on
page 393

Use this option with the with the incremental command
to specify that you want to perform the traditional full
incremental backup, instead of the default journal-based
backup.

incremental

noprompt “Noprompt” on
page 394

suppresses the confirmation prompt that is presented by
the delete group, delete archive, expire, and set event
commands.

delete archive
delete backup
delete group
expire

noprompt “Noprompt” on
page 394

suppresses the confirmation prompt that is presented by
the delete group, delete archive, expire, restore image,
and set event commands.

delete archive
delete backup
delete group
expire
restore image

optfile “Optfile” on page
396

Specifies the client user-options file you want to use
when you start a Tivoli Storage Manager session.

dsmc

pick “Pick” on page 400 Creates a list of backup versions, images, or archive
copies that match the file specification you enter. From
the list, you can select the versions to process. Include the
inactive option to view both active and inactive objects.

delete archive
delete group
expire
query nas
restore
restore group
restore image
restore nas
retrieve

pitdate “Pitdate” on page
401

Use the pitdate option with the pittime option to
establish a point in time for which you want to display
or restore the latest version of your backups.

query backup
query group
query image
query nas
restore
restore group
restore image
restore nas

pittime “Pittime” on page
402

Use the pittime option with the pitdate option to
establish a point in time for which you want to display
or restore the latest version of your backups.

query backup
query image
query nas
restore
restore image
restore nas

274 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 88. Client command options (continued)

Command option Description Commands

preservepath
“Preservepath” on page
408

Specifies how much of the source path to reproduce as
part of the target directory path when you restore or
retrieve files to a new location.

restore
restore backupset
restore group
retrieve

removeoperandlimit
“Removeoperandlimit” on
page 414

Specifies that Tivoli Storage Manager removes the
20-operand limit. If you specify the removeoperandlimit
option with the incremental, selective, or archive
commands, the 20-operand limit is not enforced and is
restricted only by available resources or other operating
system limits.

incremental
selective
archive

showmembers “Showmembers”
on page 434

Displays all members of a group.
query group
restore group

todate “Todate” on page
465

Use the todate option with the totime option to specify
an ending date and time to which you want to search for
backups or archives during a restore, retrieve, or query
operation.

query archive
query backup
restore
restore group
retrieve

totime “Totime” on page
466

Use the totime option with the todate option to specify
an ending date and time to which you want to search for
backups or archives during a restore, retrieve, or query
operation.

query archive
query backup
restore
restore group
retrieve

type “Type” on page 468 Use the type option with the query node command to
specify the type of node to query.

query node

v2archive “V2archive” on
page 469

Use the v2archive option with the archive command to
archive only files to the server. Tivoli Storage Manager
will not process directories that exist in the path of the
source file specification.

archive

verifyimage “Verifyimage”
on page 471

Use the verifyimage option with the restore image
command to specify that you want to enable detection of
bad sectors on the destination target volume. If bad
sectors are detected on the target volume, Tivoli Storage
Manager issues a warning message on the console and in
the error log. This option is valid for AIX, HP-UX, Linux
x86/x86_64, Linux on POWER, and Solaris only.

restore image

virtualfsname
“Virtualfsname” on page
471

Specifies the name of the virtual file space for the group
on which you want to perform the operation. backup group

Initial command-line-only options
There is a subset of client options that are valid on the initial command line only.
Many of these options establish the runtime environment, such as the commmethod
and optfile options. Options in this category are not valid in interactive, macro, or
scheduler modes. They generate an error and cause processing to stop.

Table 89 on page 276 lists the options that are valid only on the initial command
line.

Chapter 10. Processing options 275

Table 89. Options that are valid on the initial command line only
Options valid on the initial command line

commmethod
deduplication
diskbuffsize
editor
enablededupcache
enablelanfree
errorlogmax
errorlogname
errorlogretention
lanfreecommmethod
lanfreeshmport
lanfreetcpport
maxcmdretries
nfstimeout
nodename
optfile
password
postschedulecmd/postnschedulecmd (can
be included in the schedule definition)

preschedulecmd/prenschedulecmd (can be
included in the schedule definition)
queryschedperiod
resourceutilization
retryperiod
schedlogmax
schedlogname
schedlogretention
schedmode
servername
sessioninitiation
tcpbuffsize
tcpcadaddress
tcpclientaddress
tcpclientport
tcpwindowsize
txnbytelimit
virtualnodename

Client options that can be set by the Tivoli Storage Manager
server

Some client options can be set by the Tivoli Storage Manager server.

Table 90 on page 277 lists the options that can be set by the server.

276 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 90. Options that can be set by the Tivoli Storage Manager server
Options that can be set by the Tivoli
Storage Manager server

v “Archsymlinkasfile” on page 279

v “Changingretries” on page 290

v “Collocatebyfilespec” on page 292

v “Compressalways” on page 296

v “Compression” on page 296

v “Dirmc” on page 312

v “Disablenqr” on page 313

v “Diskcachelocation” on page 315

v “Domain” on page 316

v “Domain.image” on page 321

v “Domain.nas” on page 321

v “Encryptiontype” on page 331

v “Encryptkey” on page 332

v “Exclude options” on page 339

v “Inclexcl” on page 367

v “Include options” on page 368

v “Managedservices” on page 382

v MAXCANDPROCS

v “Maxcmdretries” on page 384

v MAXMIGRATORS

v “Memoryefficientbackup” on page 385

v “Nfstimeout” on page 391

v “Postschedulecmd/Postnschedulecmd” on
page 402

v “Postsnapshotcmd” on page 404

v “Preschedulecmd/Prenschedulecmd” on
page 405

v “Preservelastaccessdate” on page 406

v “Presnapshotcmd” on page 410

v “Queryschedperiod” on page 411

v “Quiet” on page 413

v “Resourceutilization” on page 416

v “Retryperiod” on page 418

v “Schedmode” on page 427

v “Scrolllines” on page 429

v “Scrollprompt” on page 430

v “Snapshotcachesize” on page 440

v “Snapshotproviderfs” on page 441

v “Snapshotproviderimage” on page 442

v “Subdir” on page 451

v “Tapeprompt” on page 453

v “Txnbytelimit” on page 467

v “Verbose” on page 470

v “Vmchost” on page 476

v “Vmcpw” on page 477

v “Vmcuser” on page 478

v “Vmprocessvmwithindependent” on page
479

v “Vmprocessvmwithprdm” on page 480

Note:

1. See Tivoli Storage Manager for Space Management for UNIX and Linux, client
command line interface help or user's guide.

2. See Tivoli Storage Manager for Mail, Data Protection for Microsoft Exchange Server
Installation and User's Guide.

Related information
For information about creating client options sets on the Tivoli Storage
Manager server, see the Tivoli Storage Manager Administrator's Guide for
your server platform.

Chapter 10. Processing options 277

|

|

|

|
|

|

Client options reference
The following sections contain detailed information about each of the Tivoli
Storage Manager processing options.

Information for each option includes the following information:
v a description
v a syntax diagram
v detailed descriptions of the parameters
v examples of using the option in the client options file (if applicable)
v examples of using the option on the command line (if applicable)

Options with a command-line example of Does not apply cannot be used with
command line or scheduled commands.

Note:

1. Do not enclose an option value with single or quotation marks, unless the
value is a file specification that contains spaces or wildcard characters. For
example, the following option is not valid:

passwordaccess "generate"

2. All options in the dsm.sys file, except for the defaultserver option, must be
placed within a server stanza. A server stanza is a collection of options
statements in dsm.sys that begins with a SERVERName option and ends either
at the next SERVERName option or the end of the file.

Archmc
Use the archmc option with the archive command to specify the available
management class for your policy domain to which you want to bind your
archived files and directories.

When you archive a file, you can override the assigned management class using
the archmc option on the archive command or by using the Web client. Overriding
the management class using the Web client is equivalent to using the archmc option
on the archive command.

If you do not use the archmc option, the server binds archived directories to the
default management class. If the default management class has no archive copy
group, the server binds archived directories to the management class with the
shortest retention period.

Supported Clients

This option is valid for all UNIX and Linux clients. The Tivoli Storage Manager
client API does not support this option.

Syntax

�� ARCHMc = managementclass ��

Parameters

managementclass
Specifies an available management class in the active policy set of your policy

278 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

domain. This management class overrides the default management class and
any include statements for the files and directories you are archiving.

Examples

Command line:
dsmc archive –archmc=ret2yrs /Users/van/Documents/budget.jan

dsmc archive –archmc=ret2yrs /home/plan/proj1/budget.jan

Archsymlinkasfile
The archsymlinkasfile option specifies whether Tivoli Storage Manager follows a
symbolic link and archives the file or directory to which it points, or archives the
symbolic link only. Use this option with the archive command.

Supported Clients

This option is valid for all UNIX clients except Mac OS X. The server can also
define this option.

Options File

Place this option in the client user options file (dsm.opt).

Syntax

��
Yes

ARCHSYMLinkasfile
No

��

Parameters

Yes
Specifies that Tivoli Storage Manager follows a symbolic link and archives the
associated file or directory. This is the default.

No Specifies that Tivoli Storage Manager archives the symbolic link and not the
associated file or directory.

Examples

Options file:
archsymlinkasfile no

Command line:
-archsyml=no

Asnodename
Use the asnodename option to allow agent nodes to back up or restore data on
behalf of another node (the target node). This enables concurrent operations from
multiple nodes to store data to the same target node and file space in parallel.

Your client node must be granted access to the target node by the Tivoli Storage
Manager server administrative client grant proxynode command, and you must be
a root user to use the asnodename option.

Chapter 10. Processing options 279

When the Tivoli Storage Manager administrator grants a node proxy authority, and
you use the asnodename option to become that node, you can query and restore all
files as if you had root authority.

An agent node is a client node that has been granted authority to perform client
operations on behalf of a target node.

A target node is a client node that grants authority to one or more agent nodes to
perform client operations on its behalf.

For example, you can use the following command to back up shared data for file
space stored under the node name MyCluster:
/cluster1/mydata

dsmc incremental /Users -asnodenodename=MyCluster

You can also use the asnodename option to restore data under another node name
on the Tivoli Storage Manager server. You can only restore the data that you own.

The asnodename option differs from the nodename option as follows:
v When using the nodename option, you must enter the password for the node

name you specify.
v When using the asnodename option, you must enter the password for your client

agent node to access the data stored for the client target node.

Restrictions: You cannot use the asnodename option with -fromnode and you
cannot perform NAS backup using asnodename. Also, asnodename can be used for
clustered systems, although no specific cluster software is supported.

Supported Clients

This option is valid for all UNIX and Linux clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab of the Preferences editor.

Syntax

�� ASNODEname targetnode ��

Parameters

targetnode
Specifies the node name on the Tivoli Storage Manager server under which
you want to back up or restore data.

Examples

Options file:
asnodename mycluster

Command line:
-asnodename=mycluster

280 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

This option is not valid in interactive mode, but it can be defined in the options
portion of a schedule definition.

Auditlogging
Use the auditlogging option to generate an audit log that contains an entry for
each file that is processed during an incremental, selective, archive, restore, or
retrieve operation.

The audit log can be configured to capture either a basic level of information or a
more inclusive (full) level of information.

The basic level of the audit logging feature captures the information that is in the
schedule log and it records information that a file has been backed up, archived,
updated, restored, retrieved, expired, deleted, skipped or failed during an
incremental backup, selective backup, archive, restore or retrieve operation. In
addition, the basic level of audit logging captures the input command for
commands run through the Backup-Archive command line or scheduler clients.

The full level of audit logging records an action for each file that is processed by
the Backup-Archive client. In addition to all of the events recorded by the basic
level of audit logging, the full level of audit logging records information for a file
that has been excluded or not sent during a progressive incremental backup
operation because the file had not changed.

The following is an example of the messages that are issued when the audit log is
configured to capture the basic level of information:
04/21/07 15:25:05 ANS1650I Command:

sel /home/spike/test/*
04/21/07 15:25:05 ANS1651I Backed Up:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1652I Archived:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1653I Updated:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1654E Failed:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1655I Restored:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1656I Retrieved:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1657I Expired:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1658I Deleted:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1659I Skipped:

/home/spike/test/file.txt

The following messages can be issued when the audit log is configured to capture
the full level of information (in addition to all messages issued for the basic level
of audit logging):
04/21/07 15:25:05 ANS1660I Excluded:

/home/spike/test/file.txt
04/21/07 15:25:05 ANS1661I Unchanged:

/home/spike/test/file.txt

The audit log is not a substitute or a replacement for the standard error log
(dsmerror.log) or for the schedule log (dsmsched.log). If an error occurs that
prevents a file from being processed, a message indicating that an error has

Chapter 10. Processing options 281

occurred is written to the audit log, but the message will not indicate the nature of
the error. For problem diagnostics the standard error log must still be used.

The audit log entries only contain a time stamp and object name. There is no
information to distinguish between files and directories or any information about
the size of an object.

The Mac OS X Backup-Archive Client creates the audit log as a Unicode (UTF-16)
file.

By default, the name of the audit log is dsmaudit.log and it is contained in the
same directory as the error log, dsmerror.log. The name and location of the audit
log can be configured using the auditlogname option. There are no parameters to
control the size of the audit log or to prune the audit log. The auditlogname option
cannot be set as an option in a Tivoli Storage Manager Server client options set.

The auditlogging command is supported with backup commands that interact
with file-level objects such as backup groups.

The auditlogging command is not supported with backup commands which
interact with image-level objects such as backup image or restore image. The
auditlogging command is supported with backup commands that interact with
file-level objects such as backup groups.

If you have enabled audit logging for an operation and there is a failure trying to
write to the audit log (for example, the disk on which the audit log resides is out
of space), the audit logging is disabled for the rest of the operation and the return
code for the operation is set to 12, regardless of the outcome of the operation.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

��
off

AUDITLOGGing
basic
full

��

Parameters

off
Specifies that the audit logging facility is not engaged. This is the default.

basic
Specifies that the audit log captures a basic level of information.

full
Specifies that the audit log captures a more extensive level of information.

282 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Run an incremental backup with audit logging enabled.

Command line:
dsmc i -auditlogging=basic

Back up a list of files using the maximum level of auditing, which enables
a separate application, such as a Perl script, to verify the results.

Auditlogname
The auditlogname option specifies the path and file name where you want to store
audit log information. This option applies when audit logging is enabled.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� AUDITLOGName filespec ��

Parameters

filespec
Specifies the path and file name where you want Tivoli Storage Manager to
store audit log information.

If you specify a file name only, the file is stored in your current directory. The
default is the installation directory with a file name of dsmaudit.log. The
dsmaudit.log file cannot be a symbolic link.

Examples

Run an incremental backup with audit logging enabled.

Sample output
The following is a sample execution and output file:
> dsmc inc /SMSVT/mfs1 -auditlogging=full

-auditlogname=/home/cliv3/audit.log
IBM Tivoli Storage Manager
Command Line Backup/Archive Client Interface

Client Version 5, Release 5, Level 0.0
Client date/time: 07/03/07 12:05:13

(c) Copyright by IBM Corporation and other(s)
1990, 2007. All Rights Reserved.

Node Name: NAXOS_CLUSTER
Session established with server

ODINHSMSERV: AIX-RS/6000
Server Version 5, Release 4, Level 0.0
Server date/time: 07/03/07 12:05:18
Last access: 07/03/07 12:01:57

Incremental backup of volume ’/SMSVT/mfs1’

Chapter 10. Processing options 283

Directory--> 4,096 /SMSVT
/mfs1/ [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test0 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test1 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test2 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test3 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test4 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test5 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test6 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test7 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test8 [Sent]

Normal File--> 32,768 /SMSVT
/mfs1/test9 [Sent]

Successful incremental backup of ’/SMSVT/mfs1’

Total number of objects inspected: 11
Total number of objects backed up: 11
Total number of objects updated: 0
Total number of objects rebound: 0
Total number of objects deleted: 0
Total number of objects expired: 0
Total number of objects failed: 0
Total number of bytes transferred: 320.31 KB
Data transfer time: 0.01 sec
Network data transfer rate: 17,141.84 KB/sec
Aggregate data transfer rate: 297.43 KB/sec
Objects compressed by: 0%
Elapsed processing time: 00:00:01

The following are the audit log contents:
07/03/07 12:05:14 ANS1650I Command:

inc /SMSVT/mfs1
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test0
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test1
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test2
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test3
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test4
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test5
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test6
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test7
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test8
07/03/07 12:05:15 ANS1651I Backed Up:

/SMSVT/mfs1/test9

Related information

284 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

For more information about the audit logging facility refer to “Auditlogging” on
page 281.

Autodeploy
Use the autodeploy option to enable or disable an automatic deployment of the
client if a restart is required.

Supported Clients

This option is valid for AIX, HP-UX, Linux, MAC, and Solaris clients.

Options File

You can set this option by including it in your client options file. You can also set
in using the Java GUI by clicking Edit > Client Preferences and selecting the
appropriate option on the General tab.

Syntax

�� AUTODEPLOY
Yes

No
��

Parameters

Yes
Specifies that the client is automatically deployed from the server. Yes is the
default.

No Specifies that the client is not automatically deployed from the server.

Examples

Options file:
autodeploy no

Command line:

Does not apply.

Important: Use schedmode prompted with the autodeploy option, to enable the
scheduler to process the client deployment schedule immediately.
Related concepts

“Automatic backup-archive client deployment” on page 2

Autofsrename
The autofsrename option renames an existing file space that is not Unicode-enabled
on the Tivoli Storage Manager server so that a Unicode-enabled file space with the
original name can be created for the current operation.

Note: You must be an authorized user to use this option.

When you specify autofsrename yes in your client options file, and the server
value of autofsrename is set to client, Tivoli Storage Manager generates a unique
name by appending _OLD to the file space name you specify in the current
operation. For example, Tivoli Storage Manager renames the file space Jaguar to

Chapter 10. Processing options 285

|

|
|
|

|

|||||||||||||||||

|

|

|
|
|

||

|
|

|

Jaguar_OLD. If the new file space name is too long, the suffix replaces the last
characters of the file space name. For example, the mylongfilesystemname file space
name is renamed to:

mylongfilesystem_OLD

If the new file space name already exists on the server, Tivoli Storage Manager
renames the new file space Jaguar_OLDx, where x is a unique number.

Tivoli Storage Manager creates new Unicode-enabled file spaces that contain only
the data specified in the current operation. For example, assume that Jaguar is the
name of your startup disk and you archive all of the .log files in the
/Users/user5/Documents directory. Before the archive takes place, the server
renames the file space to Jaguar_OLD. The archive places the data specified in the
current operation into the Unicode-enabled file space named Jaguar. The new
Unicode-enabled file space now contains only the /Users/user5/logs directory and
the *.log files specified in the operation. Tivoli Storage Manager stores all
subsequent full and partial incremental, selective backup, and archive data in the
new Unicode-enabled file spaces.

For example, assume that Jaguar is the name of your startup disk and you archive
all of the .log files in the /Users/user5/Documents directory. Before the archive
takes place, the server renames the file space to Jaguar_OLD. The archive places the
data specified in the current operation into the Unicode-enabled file space named
Jaguar. The new Unicode-enabled file space now contains only the
/Users/user5/logs directory and the *.log files specified in the operation. Tivoli
Storage Manager stores all subsequent full and partial incremental, selective
backup, and archive data in the new Unicode-enabled file spaces.

Renamed file spaces remain on the server as stabilized file spaces. These file spaces
contain all the original data, which you can restore as long as they remain on the server.

Note: When an existing file space is renamed during Unicode conversion, any
access rules defined for the file space remain applicable to the original file space.
New access rules must be defined to apply to the new Unicode file space.

After installation, perform a full incremental backup and rename all existing file
spaces that are not Unicode-enabled and back up the files and directories within
them under the new Unicode-enabled file spaces. This operation requires increased
processing time and storage on the server.

File spaces that are not Unicode-enabled can be viewed in the character set of the
locale from which Tivoli Storage Manager backed up the files. A workstation
running in a different locale might be unable to view or restore from these file
spaces. Unicode-enabled file spaces that are backed up in one locale are visible in
all other locales, provided that the workstation has the proper fonts installed.

The server can define the autofsrename option and override the autofsrename
setting on the client.

Supported Clients

This option is valid for Mac OS X only. The server can define the autofsrename
option and override the autofsrename setting on the client. The Tivoli Storage
Manager client API does not support this option.

286 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab, Rename non-Unicode filespaces during backup/archive
drop-down list box of the Preferences editor.

Syntax

��
Prompt

AUTOFsrename
Yes
No

��

Parameters

Yes
Specifies that Tivoli Storage Manager automatically renames all file spaces that
are not Unicode-enabled in the current backup or archive operation.

No Specifies that Tivoli Storage Manager does not rename file spaces that are not
Unicode-enabled in the current backup or archive operation.

Prompt
Specifies that Tivoli Storage Manager prompts you whether to rename the file
spaces that are not Unicode-enabled in the current operation. This is the
default.

Considerations:

v This option applies only when the server sets the autofsrename option to client.
v When the client scheduler is running, the default behavior is to not prompt you.

The next interactive session prompts you to rename the file space.
v The client prompts you only one time per file space. If you specify no at the

prompt, the client cannot rename the file spaces later. However, the Tivoli
Storage Manager administrator can rename the file spaces on the server.

v When backing up files to a file space that is not Unicode-enabled, the
Unicode-enabled client skips the files and directories with names containing
characters from a code page that is different from the current locale.

v If files and directories with names containing characters from a code page other
than the current locale were previously backed up with a client that was not
Unicode-enabled, they might be expired. The Unicode-enabled client expires
these files if you do not migrate the file space to a Unicode-enabled file space.
You can back up and archive these files to a Unicode-enabled file space.

Examples

Options file:
autofsrename yes

Related information

Automount
Authorized User: The automount option adds an automounted file system into the
domain by mounting it. Use this option with the domain option.

Chapter 10. Processing options 287

Use this option to specify all automounted file systems the Tivoli Storage Manager
client tries to mount at the following points in time:
v When Tivoli Storage Manager client starts
v When the backup is started
v When the Tivoli Storage Manager client has reached an automounted file system

during backup

Mount the file system before Tivoli Storage Manager does a backup of that file
system. If the file system is always mounted before the backup is done, it is
unnecessary to explicitly specify an automounted file system in the automount
option. However, add this file system in the automount option to ensure that the
file system has been mounted at all the points in time mentioned previously. The
automounted file systems are remounted if they have gone offline in the meantime
during a backup.

Supported Clients

This option is valid for all UNIX platforms except Mac OS X. The Tivoli Storage
Manager client API does not support this option.

Options File

Place this option in the client user options file (dsm.opt).

Syntax

�� �AUTOMount filespacename ��

Parameters

filespacename
Specifies one or more fully qualified automounted file systems that are
mounted and added into the domain.

Examples

Options file:
automount /home/Fred /home/Sam

Command line:
Does not apply.

Related information

See “Domain” on page 316 for more information about working with automounted
file systems and the domain option.

Backmc
The backmc option specifies the Tivoli Storage Manager management class to apply
to the backup fastback command for retention purposes.

Use the backmc option with the backup fastback command.

288 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you back up an object more than once and specify a different management class
for each backup, all backup versions of the object are rebound to the last
management class specified.

Supported Clients

This option is valid for Linux x86/x86_64 clients.

Options File

None. You can specify this option only on the command line or on the scheduler.

Syntax

�� BACKMc= management_class_name ��

Parameters

management_class_name
Specifies the management class name.

Examples

Command line:
dsmc backup fastback -fbpolicyname=policy1 -fbserver=server1
-backmc=ret2yrs

Backupsetname
The backupsetname option specifies the name of a backup set from the Tivoli
Storage Manager server.

You must be an authorized user to use the backupsetname option.

You can use backupsetname option with the following commands:
v query backup
v query filespace
v query image
v restore image

Note: The following commands take backupsetname as a positional parameter. The
backupsetname positional parameter behaves differently from the backupsetname
option. See the command explanations for a discussion of how the backupsetname
positional parameter affects each of these commands:

query backupset

restore

restore backupset

Supported Clients

This option is valid for all UNIX and Linux clients. The Tivoli Storage Manager
client API does not support this option.

Options File

None. You can specify this option only on the command line.

Chapter 10. Processing options 289

Syntax

�� BACKUPSETName backupsetname ��

Parameters

backupsetname
Specifies the name of a backup set from the Tivoli Storage Manager server. You
cannot use wildcards.

Examples

Command line:
dsmc query backup /Volumes/bkSets/file.1

-backupsetname=YEAR_END_ACCOUNTING.12345678

dsmc query backup /usr/projects -subdir=yes
-backupsetname=YEAR_END_ACCOUNTING.12345678

dsmc restore image /home/proj
-backupsetname=ACCOUNTING_2007.12345678

dsmc query image -backupsetname=WEEKLY_BSET.21435678

Related information

“Restore data from a backup set” on page 187

Changingretries
The changingretries option specifies how many additional times you want the
client to attempt to back up or archive a file that is in use. Use this option with the
archive, incremental, and selective commands.

You must be an authorized user to use the changingretries option.

This option is applied only when serialization, an attribute in a management class
copy group, is shared static or shared dynamic.

With shared static serialization, if a file is open during an operation, the operation
repeats the number of times that you specify. If the file is open during each
attempt, the operation does not complete.

With shared dynamic serialization, if a file is open during an operation, the
operation repeats the number of times that you specify. The backup or archive
occurs during the last attempt whether the file is open or not.

Supported Clients

This option is valid for all UNIX and Linux clients. The server can also define this
option. The Tivoli Storage Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Backup tab, Number of retries if file is in use field of the Preferences
editor.

290 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� CHAngingretries numberretries ��

Parameters

numberretries
Specifies the number of times a backup or archive operation is attempted if the
file is in use. The range of values is zero through 4; the default is 4.

Examples

Options file:
changingretries 3

Command line:
-cha=3

Class
The class option specifies whether to display a list of NAS or client objects when
using the delete filespace, query backup, and query filespace commands.

For example, to display a list of the file spaces belonging to a NAS node, enter the
following command:
query filespace -class=nas

Supported Clients

This option is valid for AIX, Linux, and Solaris clients only. The Tivoli Storage
Manager client API does not support this option.

Options File

None. You can specify this option only on the command line.

Syntax

��
client

CLASS =
nas

��

Parameters

client
Specifies that you want to display a list of file spaces for a client node. This is
the default.

nas
Specifies that you want to display a list of file spaces for a NAS node.

Examples

None. You can specify this option only on the command line.

Command line:
q backup -nasnodename=nodename -class=nas

Chapter 10. Processing options 291

Collocatebyfilespec
Use the collocatebyfilespec option to specify whether the Tivoli Storage Manager
client uses only one server session to send objects generated from one file
specification.

Setting the collocatebyfilespec option to yes attempts to eliminate interspersing
of files from different file specifications, by limiting the client to one server session
per file specification. Therefore, if you store the data to tape, files for each file
specification are stored together on one tape (unless another tape is required for
more capacity).

Considerations:
v Use the collocatebyfilespec option only if the storage pool is going directly to

tape. If you use this option going to a disk storage pool, you could affect some
load balancing, and therefore, performance.

Supported Clients

This option is valid for all UNIX and Linux clients. The server can also define this
option.

Options File

Place this option in the client user-options file (dsm.opt).

Syntax

��
No

COLlocatebyfilespec
Yes

��

Parameters

Yes
Specifies that you want the Tivoli Storage Manager client to use only one
server session to send objects generated from one file specification. Therefore,
if you store the data to tape, files for each file specification are stored together
on one tape, unless another tape is required for more capacity. Restore
performance can increase as a result.

No Specifies that the Tivoli Storage Manager client can (depending on the
execution dynamics and on the setting of the resourceutilization option of 3
or higher), use more than one server session to send the files from one file
specification. This is the default.

Backup performance might increase as a result. If the files are backed up to
tape, files are stored on multiple tapes. Generally, the files specified in the file
specification are still contiguous.

Examples

Options file:
collocatebyfilespec yes

Command line:
-collocatebyfilespec=yes

292 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

This option is valid only on the initial command line. It is not valid in interactive
mode.

Commmethod
The commmethod option specifies the communication method you use to provide
connectivity for client-server communication.

You must be an authorized user to use the commmethod option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab of the Preferences editor.

Syntax

��
TCPip

COMMMethod
SHAREdmem
V6TCPIP

��

Parameters

TCPip
The Transmission Control Protocol/Internet Protocol (TCP/IP) communication
method. This is the default.

V6Tcpip
Indicates that either TCP/IP Version 4 or Version 6 should be used, depending
on the system configuration and the results of a domain name service lookup.
A valid DNS environment must be available.

SHAREdmem
Use the shared memory communication method when the client and server are
running on the same system. This provides better performance than the
TCP/IP protocol. This communication method is valid for AIX, HP-UX, Linux,
and Solaris clients only.

When specifying this communication method on AIX, the client can be logged
in as root or non-root, as long as the server is running as root. If the server is
not running as root, the user ID running the client must match the user ID
running the server.

Important: When using commmethod sharedmem on Linux, you might receive
error message: ANR8294W Shared Memory Session unable to initialize on the
server or storage agent console. By default, Linux is not set up with sufficient
system resources to create the message queues. You must increase the kernel
parameter, MSGMNI, to 128 (the default is 16). You can modify this parameter by
performing the following command:
echo 128 > /proc/sys/kernel/msgmni

Chapter 10. Processing options 293

To enable this parameter to remain persistent after rebooting the system, you
can instead add the following line to the file /etc/sysctl.conf, then reboot the
system:
kernel.msgmni=128

To view the current ipc settings, run this command:
ipcs -l

Now look at the max queues system wide value. The default is 16.

Examples

Options file:
commmethod tcpip

Use only TCP/IP Version 4

commmethod V6Tcpip

Use both TCP/IP Version 4 and Version 6, depending on how the system is
configured, and the results of a domain name service lookup.

Note: The dsmc schedule command cannot be used when both SCHEDMODe
prompt and commmethod V6Tcpip are specified.

Command line:
-commm=tcpip

-commm=V6Tcpip

This option is valid only on the initial command line. It is not valid in interactive
mode.

Commrestartduration
The commrestartduration option specifies the maximum number of minutes you
want the client to try to reconnect to a Tivoli Storage Manager server after a
communication error occurs.

You must be an authorized user to use the commrestartduration option.

Note: A scheduled event continues if the client reconnects with the server before
the commrestartduration value elapses, even if the startup window of the event
has elapsed.

You can use the commrestartduration option and the commrestartinterval in busy
or unstable network environments to decrease connection failures.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Common Options section of the Preferences editor.

294 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� COMMRESTARTDuration minutes ��

Parameters

minutes
The maximum number of minutes you want the client to attempt to reconnect
with a server after a communication failure occurs. The range of values is zero
through 9999; the default is 60.

Examples

Options file:
commrestartduration 90

Command line:
Does not apply.

Commrestartinterval
The commrestartinterval option specifies the number of seconds you want the
client to wait between attempts to reconnect to a Tivoli Storage Manager server
after a communication error occurs.

You must be an authorized user to use the commrestartinterval option.

Note: Use this option only when commrestartduration is a value greater than zero.

You can use the commrestartduration option and the commrestartinterval in busy
or unstable network environments to decrease connection failures.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Common Options section of the Preferences editor.

Syntax

�� COMMRESTARTInterval seconds ��

Parameters

seconds
The number of seconds you want the client to wait between attempts to
reconnect with a server after a communication failure occurs. The range of
values is zero through 65535; the default is 15.

Examples

Options file:
commrestartinterval 30

Chapter 10. Processing options 295

Command line:
Does not apply.

Compressalways
The compressalways option specifies whether to continue compressing an object if
it grows during compression.

Use this option with the compression option, and with the archive, incremental,
and selective commands.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Backup tab, Continue Compressing if Object Grows check box of the
Preferences editor.

Syntax

��
Yes

COMPRESSAlways
No

��

Parameters

Yes
File compression continues even if the file grows as a result of compression.
This is the default.

No Backup-archive client objects are resent uncompressed if they grow during
compression. API behavior depends on the application. Application backups
might fail.

Examples

Options file:
compressalways yes

Command line:
-compressa=no

This option is valid only on the initial command line. It is not valid in interactive
mode.

Compression
The compression option compresses files before you send them to the server.

Compressing your files reduces data storage for backup versions and archive
copies of your files. It can, however, affect Tivoli Storage Manager throughput. A
fast processor on a slow network connection benefits from compression, but a slow
processor on a fast network connection does not.

You must be an authorized user to use the compression option.

296 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Use the compression option with the archive, incremental, and selective
commands.

The backup image command uses the compression option value specified in the
dsm.sys file. This option is valid on the initial command line and in interactive
mode. The server can also define this option which overrides the client value.

Tivoli Storage Manager backs up a sparse file as a regular file if client compression
is off. Set the compression option to yes to enable file compression when backing
up sparse files to minimize network transaction time and maximize server storage
space.

If you set the compressalways option to yes, compression continues even if the file
size increases. To stop compression if the file size grows, and resend the file
uncompressed, set the compressalways option to no.

If you set the compression option to yes, you can control compression processing in
the following ways:
v Use the exclude.compression option in your client system-options file (dsm.sys)

to exclude specific files or groups of files from compression processing.
v Use the include.compression option in your client system-options file (dsm.sys)

to include files within a broad group of excluded files for compression
processing.

This option controls compression only if your administrator specifies that your
client node can compress files before sending them to the server.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Backup tab, Compress objects check box of the Preferences editor.

Syntax

��
No

COMPRESSIon
Yes

��

Parameters

No Files are not compressed before they are sent to the server. This is the default.

Yes
Files are compressed before they are sent to the server.

Examples

Options file:
compression yes

Command line:
-compressi=no

Chapter 10. Processing options 297

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Exclude options” on page 339

“Include options” on page 368

Console
Use the console option with the query systeminfo command to output
information to the console.
v DSMOPTFILE - The contents of the dsm.opt file.
v DSMSYSFILE - The contents of the dsm.sys file.
v ENV - Environment variables.
v ERRORLOG - The Tivoli Storage Manager error log file.
v FILE - Attributes for the file name that you specify.
v INCLEXCL - Compiles a list of include-exclude in the order in which they are

processed during backup and archive operations.
v OPTIONS - Compiled options.
v OSINFO - Name and version of the client operating system (includes ULIMIT

information for UNIX and Linux).
v POLICY - Policy set dump.
v SCHEDLOG - The contents of the Tivoli Storage Manager schedule log (usually

dsmsched.log).
v CLUSTER - AIX cluster information.

Note: The query systeminfo command is intended primarily as an aid for IBM
support to assist in diagnosing problems, although users who are familiar with the
concepts addressed by this information might also find it useful. If you use the
console option, no special formatting of the output is performed to accommodate
screen height or width. Therefore, the console output might be difficult to read due
to length and line-wrapping. In this case, use the filename option with the query
systeminfo command to allow the output to be written to a file that can
subsequently be submitted to IBM support.

Supported Clients

This option is valid for all clients.

Syntax

�� CONsole ��

Parameters

There are no parameters for this option.

Examples

Command line:
query systeminfo dsmoptfile errorlog -console

298 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related information

“Filename” on page 353

Createnewbase
The createnewbase option creates a base snapshot and uses it as a source to run a
full incremental backup.

Some files might not be backed up when the snapshot difference incremental
backup command is run. If the files are skipped, you can run a snapshot difference
incremental backup with the createnewbase option to back up these files. See
“Snapdiff” on page 436 for a list of reasons why a file might not be backed up
when the snapshot difference command is run.

One reason that a file can be skipped during backup processing is because the file
name is not supported by NetApp Data ONTAP. NetApp Data ONTAP versions
8.0 and versions lower than 7.3.3 support only file names that are within the 7 bit
ASCII character set. NetApp Data ONTAP version 7.3.3 and versions greater than
8.0.0 support Unicode file names. If you upgraded NetApp Data ONTAP from a
version that does not support Unicode file names to a version that does support
Unicode files names, run a full incremental backup with the
createnewbase=migrate option.

Supported Clients

This option is valid for the following clients:
v AIX 64 bit clients
v Linux x86/86_64 clients

Enter the createnewbase option on the command line. Specify this option with the
snapdiff option.

Syntax

��
No

Createnewbase
Yes
IGNore
MIGRate

��

Parameters

no Specifies that a snapshot difference incremental is run. If Tivoli Storage
Manager detects that the NetApp Data ONTAP file server has been migrated
from a version that does not support Unicode file names to a file server that
does, a warning message is recorded to the error log and the Tivoli Storage
Manager server activity log. The warning message indicates that you must run
a full incremental backup and logs a return code of 8 even if the operation
completed successfully.

This parameter is the default value.

yes
Specifies that a full incremental is run by creating a new base snapshot and
using it to run a scan-based incremental backup. Use this option to backup any
file changes that might not have been detected by the snapshot difference API.

Chapter 10. Processing options 299

|
|
|
|
|
|
|
|

If the operation finished successfully, the command ends with a return code of
0.

It is recommended that you do not set createnewbase=yes for any schedule
that runs a daily snapshot difference backup. Instead, create a separate,
monthly schedule that has the createnewbase=yes option.

IGNore
Specifies that a snapshot difference incremental backup is run when Tivoli
Storage Manager detects that the NetApp Data ONTAP file server was
upgraded to support Unicode file names.

The ignore option is different from the no parameter because the ignore option
suppresses the warning message. Instead, an informational message is recorded
in the error log and the Tivoli Storage Manager activity log that tells you to
run a full incremental backup.

If the command finishes successfully, it returns a code of 0.

Use the ignore option if you have upgraded the NetApp Data ONTAP file
server to support Unicode but you have not yet run a full incremental backup.
This option is used only when the Tivoli Storage Manager client has detected
that the file server was migrated and a full incremental has not yet been run.
The option is ignored for all other times.

MIGRate
Specifies that if the NetApp Data ONTAP file server was upgraded to a
version that supports Unicode file names, a base snapshot is taken and a
scan-based incremental backup runs. The migrate option is different from the
yes option because the migrate option creates a base snapshot only when
Tivoli Storage Manager detects that the NetApp Data ONTAP file server
version was updated. The yes option creates a base snapshot every time the
command is run.

After the incremental backup finishes, no additional migration-related
messages are recorded to the error log or the Tivoli Storage Manager server
activity log. When the operation finishes, the command ends with a return
code of 0.

Use the migrate option if you have upgraded the NetApp Data ONTAP file
server to support Unicode but you have not yet run a full incremental backup.
The migrate option is ignored if the NetApp Data ONTAP file server has not
been upgraded.

Examples

Command line:
dsmc incremental -snapdiff -createnewbase=yes /net/home1

Related information

“Snapdiff” on page 436

“Configuring NetApp and Tivoli Storage Manager for snapshot difference
incremental backups” on page 94

Datacenter
Specifies the target location of the data center that will contain the restored
machine data.

300 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

Use this option on vm restore commands.

If folders are used within virtual center to organize datacenters, then the folder
name needs to be included in the datacenter specification, separated by a slash.

If you are restoring through a ESX server rather than a virtual center, the
-datacenter=ha-datacenter option should be used.

The default target location is the datacenter which the virtual machine was stored
at the time of backup.

Examples

Restore a virtual machine to USEast datacenter which is organizaed under a folder
named Production in the virtual center.
dsmc restore vm my_vm -datacenter=Production/USEast

Restore a virtual machine backup taken from a virtual center, but using a ESX
server at the time of restore.
restore vm my_vm -datacenter=ha-datacenter

Restore the virtual machine into the USWest datacenter.
restore vm my_vm -datacenter=USWEst

Datastore
Specifies the datastore target to be used during VMware restore operation.

Example

Restore the virtual machine to a datacenter named ds8k_prod1
restore vm my_vm -datacenter=ds8k_prod1

Dateformat
The dateformat option specifies the format you want to use to display or enter
dates.

By default, the backup-archive and administrative clients obtain format
information from the locale definition in effect at the time you start the client.
Consult the documentation on your local system for details about setting up your
locale definition.

Note:

1. The dateformat option does not affect the Web client. The Web client uses the
date format for the locale that the browser is running in. If the browser is not
running in a locale that Tivoli Storage Manager supports, the Web client uses
the date format for US English.

2. When you change the date format and use the schedlogretention option to
prune the schedule log, Tivoli Storage Manager removes all entries in the
schedule log with a different date format when pruning the log. When you
change the date format and use the errorlogretention option to prune the
error log, Tivoli Storage Manager removes all entries in the error log with a
different date when pruning the log. When changing the date format, copy the
schedule log and error log if you want to preserve log entries that contain a
different date format.

Chapter 10. Processing options 301

|

|
|

|
|

|
|

|

|
|

|

|
|

|

|

|

|

|

|

|

|

|

You can use the dateformat option with the following commands.
v delete archive
v delete backup
v expire
v query archive
v query backup
v query filespace
v query image
v restore
v restore image
v restore nas
v retrieve
v set event

When you include the dateformat option with a command, it must precede the
fromdate, pitdate, and todate options.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Regional Settings tab, Date Format drop-down list of the Preferences editor.

Syntax

�� DATEformat format_number ��

Parameters

format_number
Displays the date using one of the following formats. Select the number that
corresponds to the date format you want to use:
0 Use the locale-specified date format (does not apply to Mac OS X).

For AIX, HP-UX, and Solaris: This is the default if the locale-specified date
format consists of digits and separator characters.

1 MM/DD/YYYY

For AIX, HP-UX, and Solaris: This is the default if the locale-specified date
format consists of anything but digits and separator characters.

This is the default for the following available translations:
v US English
v Chinese (Traditional)
v Korean

2 DD-MM-YYYY

This is the default for the following available translations:
v Brazilian Portuguese
v Italian

3 YYYY-MM-DD

This is the default for the following available translations:
v Japanese
v Chinese (Simplified)

302 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

v Polish
4 DD.MM.YYYY

This is the default for the following available translations:
v German
v French
v Spanish
v Czech
v Russian

5 YYYY.MM.DD

This is the default for the following available translations:
v Hungarian

6 YYYY/MM/DD
7 DD/MM/YYYY

Examples

Options file:
dateformat 3

Command line:
-date=3

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Additional considerations for specifying time and date formats

The date or time format you specify with this option must be used when using
options that take date and time as input. Examples are: totime, fromtime, todate,
fromdate, and pittime.

For example, if you specify the timeformat option as TIMEFORMAT 4, the value that
you provide on the fromtime or totime option must be specified as a time such as
12:24:00pm. Specifying 13:24:00 would not be valid because TIMEFORMAT 4 requires
an hour integer that is 12 or less. If you want to specify up to 24 hour values on an
option, and if you want to use commas as separators, you must specify TIMEFORMAT
2.

Configuring date and time formats in the system locale
configuration file

You can specify date and time formats by configuring them in your system’s locale
file. If you specify time and date formats in the locale file, they must be defined
using a subset of number-producing format specifiers that are supported by the C
language strftime() function. You can use the following specifiers to set date and
time formats in configuration settings for your locale.

Date specifiers

v %Y - the year, in four digits. For example, 2011.
v %y - the year, last two digits only. For example, 11 not 2011.
v %m - the month, as a decimal number (1-12).
v %d - the day of the month (1-31).

Chapter 10. Processing options 303

|

|
|
|

|
|
|
|
|
|

In the date specifiers, you can specify only one year specifier. Do not
specify both %Y and %y. The E modifier (a capital E) can precede the date
specifiers to produce the locale's alternative form for the year, month, or
day. If no alternative form exists, the E modifier is ignored. Separate the
specifiers with a single 7-bit ASCII character. Commonly used separators
include colons (:), commas (,), periods (.), hyphens (-), or forward slash (/)
characters . Do not use multibyte characters as separators.

Time specifiers

v %H - the hour, in 24-hour form (00-23).
v %I - the hour, in 12-hour form (00-12).
v %M - minutes after the hour (00-59).
v %S - seconds after the minute (00-59)
v %p - adds the AM (before noon) or PM (after noon) indicator.

In the time specifiers, you can specify only one hour specifier. Do not
specify both %I and %H.

The O modifier (a capital O) can precede the time specifiers to produce the
locale's alternative form for the hour, minutes, or seconds. The O modifier
cannot precede the %p specifier. Separate the specifiers with a single 7-bit
ASCII character. Commonly used separators include colons (:), commas (,),
or periods (.). Do not use multibyte characters as separators. Do not specify
a separator between the %p specifier and the separator that precedes or
follows it.

Time format examples, configured in the locale settings

To set a particular time format, edit the configuration file for your locale
and modify the t_fmt line to support your needs. Whatever time format
you select applies both to output and to input. After the locale
configuration file has been edited, the localedef command must be run to
create the final locale file.

Table 91. Sample time format settings in the locale configuration (t_fmt line)

Example Result

"%H:%M:%S" Displays time in the form hh:mm:ss with hh
ranging from 0 through 23.

"%H,%M,%S" Displays time in the form hh,mm,ss with hh ranging
from 0 through 23.

"%I,%M,%S%p" Displays time in the form hh,mm,ssA/P with hh
ranging from 1 through 12 and A/P is the local
abbreviation for ante-meridian (AM in English) or
post-meridian (PM in English).

Date format examples, configured in the locale settings

To set a particular date format, edit the configuration file and modify the
d_fmt line as needed to support your needs. Whatever date format you
select applies both to output and to input.

Table 92. Sample date format settings in the locale configuration (d_fmt line)

Example Result

"%m/%d/%y" Displays the date in the form MM/DD/YY.

"%d.%m.%Y" Displays the date in the form DD.MM.YYYY.

304 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

|
|
|

Dedupcachepath
Use the dedupcachepath option to specify the location where the client-side data
deduplication cache database is created.

This option is ignored if the enablededupcache=no option is set during backup or
archive processing.

Supported Clients

This option is valid for all clients. This option is also valid for the Tivoli Storage
Manager client API.

Options File

Place this option in the system-options file (dsm.sys). You can set this option on
the Deduplication → Deduplication Cache Location field of the Preferences editor.
The option can be set in the client option set on the Tivoli Storage Manager server.

Syntax

�� DEDUPCACHEPath path ��

Parameters

path
Specifies the location where the client-side data deduplication cache database is
created if the enablededupcache option is set to yes. The default location is to
create the data deduplication cache file in the Tivoli Storage Manager client or
API installation directory.

Examples

Options file:
dedupcachepath /volumes/temp

Command line:
Does not apply.

Related reference

“Enablededupcache” on page 329

Dedupcachesize
Use the dedupcachesize option to determine the maximum size of the data
deduplication cache file. When the cache file reaches its maximum size, the
contents of the cache are deleted and new entries are added.

Supported Clients

This option is valid for all clients. This option is also valid for the Tivoli Storage
Manager client API.

Options File

Place this option in the system-options file (dsm.sys). You can set this option on
the Deduplication → Deduplication Cache → Maximum Size field of the

Chapter 10. Processing options 305

Preferences editor. The option can be set in the client option set on the Tivoli
Storage Manager server.

Syntax

�� DEDUPCACHESize dedupcachesize ��

Parameters

dedupcachesize
Specifies the maximum size, in megabytes, of the data deduplication cache file.
The range of values is 1 - 2048; the default is 256.

Examples

Options file:
dedupcachesize 1024

Command line:
Does not apply.

Related reference

“Deduplication”

Deduplication
Use the deduplication option to specify whether to enable redundant client-side
data elimination when data is transferred to the Tivoli Storage Manager server
during backup and archive processing.

Data deduplication is disabled if the enablelanfree or subfilebackup options are
set. Tivoli Storage Manager client encrypted files are excluded from client-side data
deduplication. Files from encrypted file systems are also excluded.

To support client-side data deduplication, the following criteria must be met:
v Client-side data deduplication for the node is enabled on the Tivoli Storage

Manager server.
v The storage pool destination for the data must be a storage pool that is enabled

for data deduplication. The storage pool must have a device type of "file".
v A file can be excluded from client-side data deduplication processing (by default

all files are included).
v The server can limit the maximum transaction size for data deduplication by

setting the CLIENTDEDUPTXNLIMIT option on the server. Refer to the Administrator's
Guide for details.

v The file size must be larger than 2 K.

Supported Clients

This option is valid for all clients. This option is also valid on the Tivoli Storage
Manager client API.

Options File

Place this option in the system-options file (dsm.sys) within a server stanza. You
can set this option by selecting the Deduplication → Enable Deduplication check

306 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

box of the Preferences editor. The option can be set in the client option set on the
Tivoli Storage Manager server.

Syntax

��
No

DEDUPLication
Yes

��

Parameters

No Specifies that you do not want to enable client-side data deduplication for
backup and archive processing. No is the default.

Yes
Specifies that you want to enable client-side data deduplication for backup and
archive processing.

Examples

Options file:
deduplication yes

Command line:
-deduplication=yes

This option is valid only on the initial command line. It is not valid in interactive
mode.
Related reference

“Include options” on page 368
“Exclude options” on page 339

Defaultserver
Authorized user: Use the defaultserver option to specify the name of the Tivoli
Storage Manager server to contact for backup-archive services if more than one
server is defined in the dsm.sys file.

By default, Tivoli Storage Manager contacts the server defined by the first stanza in
the dsm.sys file. This option is only used if the servername option is not specified
in the client user-options file (dsm.opt).

If you have the HSM client installed on your workstation, and you do not specify
a migration server with the migrateserver option, use this option to specify the
server to which you want to migrate files. See IBM Tivoli Storage Manager for Space
Management for UNIX and Linux User's Guide for more information.

Supported Clients

This option is valid for all UNIX clients.

Options File

Place this option at the beginning of the dsm.sys file before any server stanzas.

Chapter 10. Processing options 307

Syntax

�� DEFAULTServer servername ��

Parameters

servername
Specifies the name of the default server to which you back up or archive files.
The server to which files are migrated from your local file systems can also be
specified with this option.

Examples

Options file:
defaults server_a

Command line:
Does not apply.

Deletefiles
Use the deletefiles option with the archive command to delete files from your
workstation after you archive them.

You can also use this option with the restore image command and the incremental
option to delete files from the restored image if they were deleted after the image
was created. Deletion of files is performed correctly if the backup copy group of
the Tivoli Storage Manager server has enough versions for existing and deleted
files.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� DELetefiles ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc archive "/Users/dgordon/Documents/*.c" –deletefiles

dsmc archive "/home/foo/*.c" –deletefiles
dsmc restore image /local/data -incremental -deletefiles

Description
The description option assigns or specifies a description for files when performing
archive, delete archive, retrieve, query archive, or query backupset.

For example, if you want to archive a file named budget.jan and assign to it the
description 2002 Budget for Proj 1, you would enter:

308 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

dsmc archive –des="2003 Budget for Proj 1" /home/plan/
proj1/budget.jan

Note:
1. The maximum length of a description is 254 characters.
2. Enclose the value in quotation marks (" ") if the option value that you enter

contains a blank space.

Use the description option with the following commands:
v archive
v delete archive
v query archive
v query backupset
v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� DEScription = description ��

Parameters

description
Assigns a description to the file you are archiving. If you do not specify a
description with the archive command, the default is Archive Date:x, where x
is the current system date. Note that the date is always 10 characters long. If
your date format uses a two digit year, there are two blank spaces at the end
of the date. For example, a default description using a four-digit year might be
"Archive Date: 2002/05/03", and the same default with a two-digit year might
be "Archive Date: 02/05/03 " (note the two spaces at the end). When
retrieving files using the two-digit year description, you can enter the
-description option string in either of the following ways:
-description="ArchiveDate: 02/05/03 "
or
-description="ArchiveDate: 02/05/03*"

If you use the archive command to archive more than one file, the description
you enter applies to each file. For example, to archive a group of files and
assign the same description, Project X, to each file, you would enter:
dsmc archive –description="Project X" "/Users/van/Documents/*.x"

dsmc archive –description="Project X" "/home/allproj/.*"

You can then use the description to retrieve all of the files.

Examples

Command line:
dsmc archive "/Users/van/Documents/*.prj" -des="2003 Budget for Proj 1"

dsmc archive "/home/foo/*.prj" –des="2003 Budget for Proj 1"
dsmc query backupset –loc=server –descr="My Laptop"

Chapter 10. Processing options 309

Detail
Use the detail option to display management class, file space, backup, and archive
information depending on the command with which it is used.

Use the detail option with the query mgmtclass command to display detailed
information about each management class in your active policy set. If you do not
use the detail option, only the management class name and a brief description are
displayed on the screen. If you specify the detail option, information about
attributes in each copy group contained in each management class is displayed on
the screen. A management class can contain a backup copy group, an archive copy
group, both, or neither.

A Unicode-enabled file space might not display correctly if the server cannot
display the Unicode name. In this case, use the file space identifier (fsID) of the file
space to identify these file spaces on the server. Use the detail option with the
delete filespace and query filespace commands to determine the fsID of a file
space. The fsID also appears in the file information dialog in the backup-archive
client and Web client GUIs.

Use the detail option with the query backup and query archive commands to
display these attributes of the file that you specify:
v Last modification date
v Last access date
v Compression
v Encryption type
v Client-side data deduplication

Use the detail option with the following commands:
v delete filespace
v query archive
v query backup
v query filespace
v query inclexcl
v query mgmtclass

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� DETail ��

Parameters

There are no parameters for this option.

Examples

Command line:

310 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

dsmc query mgmtclass -detail
dsmc query filespace -detail
dsmc query backup file1 -detail

Diffsnapshot
The diffsnapshot option controls whether Tivoli Storage Manager should create
the differential snapshot when running a snapshot difference incremental backup .

If the differential snapshot is not created by Tivoli Storage Manager, the latest
snapshot found on the volume is used as the differential snapshot and as the
source for the backup operation.

The default value is to create the differential snapshot. This option is ignored the
first time the snapdiff option is used. The first time the snapdiff option is used on
a volume, a snapshot must be created and used as the source for a full incremental
backup. Snapshots that are created by Tivoli Storage Manager are deleted by Tivoli
Storage Manager after the next snapshot difference incremental backup is
complete.

Snapshots can be created with the Network Appliance FilerView tool. Use the latest
parameter if you want Tivoli Storage Manager to use the most recent snapshot that
was created with this or any other method. Snapshots created by methods outside
of Tivoli Storage Manager are never deleted by Tivoli Storage Manager.

Supported Clients

This option is valid for the following clients:
v AIX 64 bit clients
v Linux x86/86_64 clients

Syntax

��
create

DIFFSNAPSHOT
latest

��

Parameters

create
Specifies that you want to create a new, persistent, snapshot to use as the
source snapshot. This is the default.

latest
Specifies that you want to use the latest snapshot that is found on the file
server as the source snapshot.

Examples

Command line:
Perform a snapshot difference incremental backup of an NFS mounted
file-system /vol/vol1 hosted on the file server homestore.example.com,
where /net/home1 is the mount point of /vol/vol1.

incremental -snapdiff -diffsnapshot=latest /net/home1
The -diffsnapshot option value of latest means that the operation uses the
latest snapshot (the active snapshot).

Chapter 10. Processing options 311

Related information

“Snapdiff” on page 436

“Createnewbase” on page 299

“Configuring NetApp and Tivoli Storage Manager for snapshot difference
incremental backups” on page 94

Dirmc
The dirmc option specifies the management class you want to use for directories.

If you do not specify this option to associate a management class with directories,
the client program uses the management class in the active policy set of your
policy domain with the longest retention period. Select a management class for
individual directories that retains directories at least as long as it retains the files
associated with them.

You must be an authorized user to use the dirmc option.

If you specify a management class with this option, all directories specified in a
backup operation are bound to that management class.

The dirmc option specifies the management class of directories that you back up
and it does not affect archived directories. Use the archmc option with the archive
command to specify the available management class for your policy domain to
which you want to bind your archived directories and files. If you do not use the
archmc option, the server binds archived directories to the default management
class. If the default management class has no archive copy group, the server binds
archived directories to the management class with the shortest retention period.

Important: Only extended attributes and ACLs are stored in storage pools. The
directory information, other than extended attributes and ACLs, remains in the
database. On Windows systems, directories occupy storage pool space.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Backup tab, Directory Management Class section in the Preferences editor.

Syntax

�� DIRMc mgmtclassname ��

Parameters

mgmtclassname
Specifies the name of the management class that you want to associate with
directories. The client uses the management class name that you specify for all

312 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

of the directories that you back up. If you do not specify this option, the client
associates the management class with the longest retention period with
directories.

Examples

Options file:
dirm managdir

Command line
Does not apply.

Related information

If you want to back up specific files to a management class see “Assign a
management class to files” on page 243 for more information.

Dirsonly
The dirsonly option processes directories only. The client does not process files.

Use the dirsonly option with the following commands:
v archive
v incremental
v query archive
v query backup
v restore
v restore backupset
v retrieve
v selective

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� DIrsonly ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc query backup -dirsonly "/Users/*"

Command line:
dsmc query backup -dirsonly "*"

Disablenqr
The disablenqr option specifies whether the Tivoli Storage Manager
Backup-Archive Client can use the "no query restore" method for restoring files
and directories from the server.

Chapter 10. Processing options 313

If you set the disablenqr option to no (the default), the client can use the "no
query restore" process.

If you set the disablenqr option to yes, the client can use only the standard restore
process (also known as "classic restore").

Note: There is no option or value to specify that the client can use only "no query
restore" method.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Options File

Place this option in the dsm.opt file.

Syntax

��
No

DISABLENQR
Yes

��

Parameters

No Specifies that Tivoli Storage Manager can use the "no query restore" method.
This is the default.

Yes
Specifies that the client uses only the "standard restore" method. The "no query
restore" method is not allowed.

Examples

Options file:
disablenqr yes

Command line
-disablenqr=yes

Diskbuffsize
The diskbuffsize option specifies the maximum disk I/O buffer size (in kilobytes)
that the client can use when reading files. The diskbuffsize option replaces the
largecommbuffers option.

You must be an authorized user to use the diskbuffsize option.

Optimal backup, archive, or HSM migration client performance can usually be
achieved if the value for this option is equal to or smaller than the amount of file
read ahead provided by the client file system. A larger buffer requires more
memory and it might not improve performance.

Important: Use the default setting, unless otherwise directed by IBM support
personnel.

314 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� DISKBuffsize size ��

Parameters

size
Specifies the maximum disk I/O buffer size (in kilobytes) that the client uses
when reading files. The range of values is 16 through 1023; the default is 32.
For AIX: If the enablelanfree option is set to no, the default setting for
diskbuffsize is 256.

Examples

Options file:
diskbuffsize 64

Command line:
Does not apply.

Diskcachelocation
The diskcachelocation option specifies the location where the disk cache database
is created if the option memoryefficientbackup=diskcachemethod is set during an
incremental backup.

You can specify the diskcachelocation option in your option file, or with the
include.fs option. If the diskcachelocation option appears in the option file, its
value is used for all file systems not represented by an include.fs option
containing the diskcachelocation option.

You must be an authorized user to use the diskcachelocation option.

The disk cache is a temporary file which is deleted after the incremental command
is run. Use this option to select one of the following:
1. A location that has more free disk space if, when you are using

memoryefficientbackup=diskcachemethod, you get the message that the disk
cache file cannot be created because you do not have enough disk space.

2. A location on a different physical volume to reduce contention for the disk
access mechanism, and therefore improve performance.

Important: For performance reasons, do not use a remote drive for
diskcachelocation.

The actual amount of disk space required for the disk cache file created by disk
cache incremental backups depends on the number of files and directories included
in the backup and on the average length of the files and directories to be backed
up. For UNIX and Linux, estimate 1 byte per character in the path name. For Mac

Chapter 10. Processing options 315

OS X, estimate 4 bytes per character in the path name. For example, if there are 1
000 000 files and directories to be backed up and the average path length is 200
characters, then the database occupies approximately 200 MB for UNIX and Linux,
and 800 MB for Mac OS X clients. Another way to estimate for planning purposes
is to multiply the number of files and directories by the length of the longest path
to establish a maximum database size.

A second disk cache file is created for the list of migrated files when backing up an
HSM managed file system. The combined disk cache files, created by disk cache
incremental backups and HSM managed file system backups, can require above
400 MB of disk space for each million files being backed up. The disk cache file
can become very large. Large file support must be enabled on the file system that
is being used for the disk cache file.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� DISKCACHELocation path ��

Parameters

path
Specifies the location where the disk cache database is created if
memoryefficientbackup is set to diskcachemethod. The default location is to
create the disk cache file in the root of the file space being processed.

Examples

Options file:

diskcachelocation /home
diskcachelocation /Volumes/hfs2

Command line:
Does not apply.

See “Include options” on page 368 for more information about include.fs.

Domain
The domain option specifies what you want to include for incremental backup.

Domain objects are backed up only if you invoke the incremental command
without a file specification.

Tivoli Storage Manager uses the domain value in the following situations to
determine which file systems to process during an incremental backup:
v When you run an incremental backup using the incremental command and you

do not specify which file systems to process

316 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v When your Tivoli Storage Manager administrator defines a schedule to run an
incremental backup for you, but does not specify which file systems to process

v When you select the Backup Domain action from the Tivoli Storage Manager
backup-archive client GUI

There are several places where the domain option can be defined:
v In an options file
v On the command line, when entered with a Tivoli Storage Manager command
v In a client option set, defined on the Tivoli Storage Manager server with the

define clientopt command
v As an option on a scheduled command, defined on the Tivoli Storage Manager

server with the define schedule command

If any of these sources contain a domain definition, the client backs up that
domain. If more than one source specifies a domain, the client backs up all
specified domains. The same domain object can be defined more than once, but the
effect is the same as defining it only once. If you do not specify a domain, Tivoli
Storage Manager backs up the default domain, as described in the all-local
parameter.

You can exclude objects from the domain by specifying the exclusion operator (-)
before the object. If any domain definition excludes an object, that object is
excluded from the domain, even if another definition includes the object. You
cannot use the domain exclusion operator (-) in front of any domain keyword that
begins with all-.

If you invoke the incremental command with a file specification, Tivoli Storage
Manager ignores any domain definitions and backs up only the file specification.

You can include a virtual mount point in your client domain.

Important: If you are running GPFS for AIX or GPFS for Linux x86/x86_64 in a
multinode cluster, and all nodes share a mounted GPFS file system, Tivoli Storage
Manager processes this file system as a local file system. Tivoli Storage Manager
backs up the file system on each node during an incremental backup. To avoid this
situation, you can do one of the following tasks:
v Explicitly configure the domain statement in the client user options file

(dsm.opt) to list the file systems you want that node to back up.
v Set the exclude.fs option in the client system-options file to exclude the GPFS

file system from backup services.

Automounted file systems

When performing a backup with the domain option set to all-local, files handled
by automounter and loopback file systems are not backed up.

If you back up a file system with the domain option set to all-local, any
subdirectories that are mount points for an automounted file system (autofs) are
excluded from backup. Any files that exist on the server for the automounted
subdirectory are expired.

Chapter 10. Processing options 317

When performing a backup with the domain option set to all-lofs, all explicit
loopback file systems (LOFS) are backed up and all automounted file systems are
excluded. For loop devices and local file systems handled by automounter, set the
domain option to all-auto-lofs.

Use the automount option with the domain parameters, all-auto-nfs and
all-auto-lofs, to specify one or more automounted file systems to be mounted
and added into the domain. If you specify the automount option, automounted file
systems are remounted if they have gone offline during the execution of the
incremental command.

Virtual mount points cannot be used with automounted file systems.

For HP-UX, the domain option is enhanced with the keywords all-auto-lofs and
all-auto-nfs to support automounted file systems. To use this enhancement, you
must use the automounter, AutoFS. To activate AutoFS, set the autofs parameter to
1 in the /etc/rc.config.d/nfsconf file. Changing this parameter requires a reboot.
If you encounter problems with NFS automounted file systems, install patches
PHCO_24777 and PHNE_26388 (or later patches). For further information, refer to
the HP-UX documentation.

For Mac OS X, automounted file systems are not supported. If an automounted file
system is part of a domain statement, the backup fails and no files in the
automounted file system are processed. Back up and restore the automounted file
system from the host system. Do not back up or restore the automounted file
system over a network connection.

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the options file, dsm.opt or dsm.sys. In the dsm.sys file, you
must place this option within a server stanza. You can set this option on the
Backup tab, Domain for Backup section of the Preferences editor.

Syntax

�� �
all-local

DOMain
domain
-domain
all-lofs
all-nfs
all-auto-nfs
all-auto-lofs

��

Parameters

all-local
Backs up all local file systems except LOFS file systems and LOFS through
automounter. This parameter is the default. The /tmp directory is not
included.

318 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

domain
Defines the file systems to include in your default client domain.

When you use domain with the incremental command, it processes these file
systems in addition to those file systems you specify in your default client
domain.

-domain
Defines the file systems to exclude in your default client domain.

all-lofs
Backs up all loopback file systems, except those file systems handled by
automounter. This parameter is not supported on Mac OS X.

all-nfs
Backs up all network file systems, except those file systems handled by
automounter. This parameter is not supported on Mac OS X.

all-auto-nfs
Backs up all network file systems (but not local file systems) which are
handled by automounter. This parameter is not supported on Mac OS X.

all-auto-lofs
Backs up all loop devices and local file systems which are handled through
automounter. This parameter is not supported on Mac OS X.

object
Specifies the domain objects to include in the domain.

An object name must be enclosed in quotation marks if the name includes any
spaces.

-object
Specifies the domain objects to exclude from the domain.

An object name must be enclosed in quotation marks if the name includes any
spaces.

Examples

Options file:

An options file can contain more than one domain statement. However,
each of the domain statements are an example of a single statement in an
options file.
domain all-local
domain all-local -/Volumes/volume2
domain all-local ’-/Volumes/Macintosh HD’

domain /tst /datasave /joe
"domain all-local"
domain ALL-LOCAL -/home
domain ALL-NFS -/mount/nfs1

A single domain statement can list one or more objects for the domain. You
can use more than one domain statement. The following two examples
from two options files yield the same domain result:

Example 1
...
domain fs1
domain all-local
domain -fs3
...

Chapter 10. Processing options 319

|

|
|

Example 2
...
domain all-local fs1 -fs3
...

Command line:
-domain="/ /Volumes/volume2"
-domain="all-local -/Volumes/volume2"

-domain="/fs1 /fs2"
-domain=/tmp
-domain="ALL-LOCAL -/home"

Domain definition interaction

Domain can be defined in several sources, and the result is a summation of all
domain definitions. As an example of the interaction of domain definitions,
consider how domain definitions from several sources yield different backup
results. In the table, FSn is a file system. This table shows only commands that are
entered on the command line. For scheduled commands, the command line
column is not relevant, and options from the scheduled command must be
considered.

Table 93. Interaction of domain definitions from several sources

Options file Command line Client option set

Objects backed up
using the
incremental
command

domain FS1 incremental
-domain=FS2

domain FS3 FS1 FS2 FS3

domain FS1 incremental domain FS3 FS1 FS3

incremental
-domain=FS2

FS2

incremental
-domain=FS2

domain FS3 FS2 FS3

incremental domain FS3 FS3

incremental all-local

domain all-local incremental domain FS3 all-local + FS3

domain all-local
domain -FS1

incremental all-local, but not FS1

domain -FS1 incremental none

domain FS1 FS3 incremental domain -FS3 FS1

domain all-local incremental domain -FS3 all-local, but not FS3

incremental FS1
-domain=all-local

FS1

incremental FS1 domain all-local FS1

domain -FS1 incremental FS1 FS1

Related information

For information about defining a virtual mount point, see “Virtualmountpoint” on
page 472.

320 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

For information about specifying one or more automounted file systems to be
mounted and added into the domain, see “Automount” on page 287.

Domain.image
The domain.image option specifies what you want to include in your client domain
for an image backup.

If you do not specify a file system with the backup image command, the file
systems you specify with the domain.image option are backed up.

When you specify a file system with the backup image command, the
domain.image option is ignored.

If you do not use the domain.image option to specify file systems in your client
options file, and you do not specify a file system with the backup image
command, a message is issued and no backup occurs.

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, and
Solaris. The server can also define this option. The Tivoli Storage Manager client
API does not support this option.

The server can also define this option. The Tivoli Storage Manager client API does
not support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Backup tab → Domain for Backup box of the Preferences editor.

Syntax

�� �DOMAIN.Image
domain

��

Parameters

domain
Defines the file systems or raw logical volumes to include in your default
client image domain.

Examples

Options file:
domain.image /fs1 /fs2

Command line:
Does not apply.

Domain.nas
The domain.nas option specifies the volumes to include in your NAS image
backups.

Chapter 10. Processing options 321

You can specify all-nas to include all the mounted file systems on the NAS file
server, except those you exclude with the exclude.fs.nas option.

Tivoli Storage Manager uses your domain for NAS image backups when you run a
backup nas command and you do not specify which volumes to process.

When you use this option in your client system options file (dsm.sys), the
domain.nas option defines your default domain for NAS image backups. When you
perform a NAS file system image backup using the backup nas command, Tivoli
Storage Manager adds the volumes that you specify on the command line to the
volumes defined in your dsm.sys file. For example, if you enter domain.nas
nas1/vol/vol0 nas1/vol/vol1 in your dsm.sys file and you enter dsmc backup nas
-nasnodename=nas1 /vol/vol2 on the command line, Tivoli Storage Manager backs
up the vol/vol0, vol/vol1, and vol/vol2 volumes on node nas1.

If you set the domain.nas option to all-nas in the dsm.opt file, Tivoli Storage
Manager backs up all mounted volumes on the NAS file server. When performing
a backup, if you use a file specification and set the domain.nas option to all-nas in
the dsm.sys file, all-nas takes precedence.

Supported Clients

This option is valid for AIX and Solaris clients only. The server can also define this
option.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� �
all-nas

DOMAIN.Nas
domain

��

Parameters

domain
Defines the volumes you want to process. You cannot exclude volumes by
specifying the dash (-) operator.

all-nas
Processes all mounted volumes on the NAS file server, except those you
exclude with the exclude.fs.nas option. This is the default. If there is no
domain.nas statement in the dsm.opt file and no volumes specified on the
command line, Tivoli Storage Manager backs up all mounted volumes on the
NAS server.

Examples

Options file:

domain.nas nas1/vol/vol0 nas1/vol/vol1
domain.nas all-nas

322 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Command line:
Does not apply.

Domain.vmfull
The domain.vmfull option specifies the virtual machines to include in your backup
vm full VM image off-host backup of VMware virtual machine data operations.

You can specify ALL-VM to include all virtual machines that are defined to the
Virtual Center or to the ESX server that is specified on the vmchost option.

The virtual machines specified with the domain.vmfull option are only processed
when the backup vm command is issued without a virtual machine, a list of
virtual machines, or the -vmlist option specified.

Important: Full VM backups can take significantly longer to complete than
file-level backups. Use multiple Tivoli Storage Manager scheduler instances to
process the total set of virtual machines in subgroups that allow the backups to
complete within the backup window. Each subgroup is backed up by a separate
Tivoli Storage Manager scheduler instance. Each scheduler instance uses a unique
client options file that defines unique nodename and domain.vmfull options. This
approach enables the processing of multiple virtual machine backups in parallel
from a single backup proxy.

The following example shows how VMware hosts can be used as the subgroup
dividing point by specifying a single host to be processed by each scheduler
instance. Each of the following options must be specified in a different client
options file to be picked up by a unique Tivoli Storage Manager scheduler
instance.
DOMAIN.VMFULL VMHOST=esxhost1.storage.usca.ibm.com
DOMAIN.VMFULL VMHOST=esxhost2.storage.usca.ibm.com
DOMAIN.VMFULL VMHOST=esxhost3.storage.usca.ibm.com

Supported Clients

This option is valid for Windows and Linux clients that are configured as a
vStorage backup server. The server can also define this option.

Options File

Set this option in the client options, using the command line, or by using the VM
Backup tab of the Preferences editor.

Syntax

�� �

;
vmname1,vmname2

DOMAIN.VMFUll
VM=vmname1,vmname2
-VM=vmname1,vmname2

ALL-VM
ALL-WINdows
VMHost=srv1,srv2
VMFolder=foldername1,foldername2

��

Chapter 10. Processing options 323

|

|
|

|
|

|
|
|

|
|
|
|
|
|
|
|

|
|
|
|
|

|
|
|

|

|
|

|

|
|

|

|||||||||||||||||||||||||||||||||||||

|

Parameters

Important: Multiple keywords must be separated by a semicolon. There cannot be
any spaces following the semicolons.

You can use these keywords to easily add groups of virtual machines:
all-vm
all-windows
vmhost
vmfolder

Then Tivoli Storage Manager detects the new virtual machines that were added to
the VMware environment after the initial setup.

vmname
Defines the virtual machine host name that you want to process or a list of
virtual machine host names separated by commas.

vm=vmname
VM keyword specifies that the next set of values are virtual machine host
names. VM is the default and it is not required.

all-vm
Process all virtual machines that are defined to the Virtual Center or to the ESX
server that is specified on the VMCHOST option.

all-windows
Process all virtual machines that are defined to the Virtual Center or to the ESX
server that is specified on the VMCHOST option. The virtual machines must
also have a guest operating system type of Windows.

vmhost=hostname
Process all virtual machines that are defined to the Virtual Center or to the ESX
server that is specified on the VMCHOST option. The virtual machines must
also be running on the ESX server that is specified by the host name. Host
name can include multiple ESX servers separated by commas.

vmfolder=foldername
Process all virtual machines that are defined to the Virtual Center or to the ESX
server that is specified on the VMCHOST option. The virtual machines must
also be defined as residing in the VMware folder that is specified by the folder
name. Folder name can include multiple VMware folders separated by
commas.

You can exclude individual virtual machines from the domain by specifying the
exclude operator (-) before the vmname. You cannot use any domain exclusion
operator (-) in front of any domain keyword.

-vm=vmname
-VM keyword specifies that the next set of values are virtual machine host
names to exclude from the domain.

Examples

Options file:
Perform a full VM backup of all virtual machines.
domain.vmfull all-vm

Perform a full VM backup of all virtual machines,

324 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

|

|

|

|

|

|
|

|
|
|

|
|
|

|
|
|

|
|
|
|

|
|
|
|
|

|
|
|
|
|
|

|
|
|

|
|
|

|

|
|
|
|
|

excluding virtual machine testvm1 and testmvm2.
domain.vmfull "all-vm;-VM=testvm1,testvm2"

Perform a full VM backup of all virtual machines defined to
VM folders SanJoseTivoliLab and TucsonTivoliLab.
domain.vmfull vmfolder=SanJoseTivoliLab,TucsonTivoliLab

Perform a full VM backup of all virtual machines running on
ESX servers bovar, doomzoo, and kepler.
domain.vmfull vmhost=brovar.ibm.com,doomzoo.ibm.com,kepler.ibm.com

Command line:
Exclude virtual machines named testvm1 and testvm2 from a
full VM backup.
domain.vmfull "all-vm;-VM=testvm1,testvm2"

Dontload
x86_64 Linux clients can use the dontload option to suppress specific plug-in
libraries from being loaded when the backup-archive client is started.

The TIVsm_BAhdw.x86_64 package provided in Linux x86_64 distributions contains
software that is required to support snapshot incremental backups for NetAPP and
N-Series file servers. When this package is installed on a Linux x86_64 system that
is used to perform backup-archive client operations for a virtual machine, the files
in this package cause all VMware backup-archive operations to fail. When these
failures occur, the following message is displayed:
ANS8811E

VMware operations cannot be run when the hardware plug-in product
TIVsm-BAhdw is installed and loaded. Either uninstall the hardware product
TIVsm-BAhdw, or set the option DONTLOAD PIHDW in the options file to
prevent the hardware plug-in from being loaded.

Use this option to prevent the plug-in library from being loaded into RAM when
the client is started. Alternatively, you can uninstall the TIVsm_BAhdw package if it is
not needed for snapshot operations.

Supported Clients

This option is only valid for Linux x86_64 clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� DONTLoad PIHDW ��

Parameters

PIHDW
Specifies that the hardware plug-in (TIVsm-BAhdw) is not loaded into RAM
when the client is started. Use this option on backup-archive clients that have
the hardware plug-in installed, to prevent the plug-in from causing failures

Chapter 10. Processing options 325

|
|
|
|
|
|
|
|
|
|

|
|
|
|

|

|
|

|
|
|
|
|
|

|

|
|
|
|

|
|
|

|

|

|

|

|

|||||||||
|

|

|
|
|
|

when performing backup-archive operations on VMware virtual machines.
There is no default for the dontload option.

To determine whether the plug-in is installed, enter the following command
and examine the output.
rpm -q -a | grep TIV

If the output contains a package starting with “TIVsm-BAhdw” (followed by a
version string), the hardware plug-in package is installed.

Examples

Options file:
DONTLoad PIHDW

Command line:
Does not apply. Do not use this option on the command line.

Related reference

“Backup VM” on page 509
“Restore VM” on page 575

Dynamicimage
Use the dynamicimage option with the backup image command or the
include.image option to specify that you want to perform a dynamic image
backup.

Supported Clients

This option is valid for AIX, Solaris, HP-UX and all Linux clients. The Tivoli
Storage Manager API does not support this option.

Options File

Place the include.image statement containing the dynamicimage value in the server
stanza in your system-options file, dsm.sys. You can also set this option using the
Preferences editor.

Syntax

�� DYNAMICImage value ��

Parameters

value
Specifies one of the following values:

yes
Use this option only if the volume cannot be unmounted and remounted as
read-only. Tivoli Storage Manager backs up the volume as is without
remounting it as read-only. Corruption of the backup can occur if applications
write to the volume while the backup is in progress. In this case, run fsck after
a restore and manually mount the file system in order to regain access to the
volume. This option is valid for AIX, Solaris, HP-UX and all Linux clients.

Note: This option is not allowed for AIX JFS2 file systems.

no Use this option if you do not want to perform a dynamic image backup. This

326 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|

|

|
|

|

|
|

|
|

|

|

|

is the default. The default behavior depends on the platform and file system
type. For platforms and file systems that support snapshot, namely AIX JFS2
file systems and LINUX LVM file systems, the default is snapshot-based image
backup. For all other UNIX platforms and file systems, the default is static
image backup.

Examples

Options file:
include.image /kalafs1 dynamicimage=yes

Command line on backup image:
dynamicimage=yes

Efsdecrypt
The efsdecrypt option allows you to control whether or not files encrypted by an
AIX Encrypted File System (EFS) are read in encrypted or decrypted format.

The efsdecrypt option default is no, which is to back up the encrypted or raw
data. If you specify yes, the files are backed up as clear text, which means that they
are backed up as normal files, as if the files existed in unencrypted form on the file
system.

Important: Whenever you run a backup that includes any files encrypted on an
EFS, you must ensure that you use the correct specification of the efsdecrypt
option. If the efsdecrypt option value changes between two incremental backups,
all encrypted files on EFS file systems are backed up again, even if they have not
changed since the last backup. For example, if you are running an incremental
backup of encrypted files that were previously backed up as "raw," then ensure
that efsdecrypt is specified as no. If you change efsdecrypt to yes, all the files are
backed up again in clear text even if they are unchanged, so ensure that you use
this option carefully.

Note: This is a global option that is applied to the complete backup. Two separate
invocations of the client are required to back up some encrypted files as raw data
and others as clear text.

Supported Clients

This option is valid for AIX clients.

Options File

Place this option in the dsm.sys file or the client user-options file (dsm.opt). In the
dsm.sys file, you must place this option within a server stanza.

Syntax

��
No

EFSDecrypt
Yes

��

Parameters

No Encrypted files are read in encrypted or raw data format, and Tivoli Storage
Manager encryption and compression is forced off. This is the default.

Chapter 10. Processing options 327

Yes
Encrypted files are read in decrypted or clear text format.

Examples

Options file:
EFSDecrypt yes

Command line:
-EFSDecrypt=no

Enablearchiveretentionprotection
The enablearchiveretentionprotection option allows the client to connect to a
Tivoli Storage Manager data retention server. This ensures that archive objects will
not be deleted from the server until policy-based retention requirements for that
object have been satisfied.

This option is ignored if the client connects to a server that is not retention
protection enabled. If the option is no (the default) and an attempt is made to
connect to a data retention server, the connection is refused.

The data retention server is specially configured for this task, so normal backup or
restore processing is rejected by the server. When the client is connected to a data
retention server, the following commands will not be available. If you attempt to
use these commands, a message is displayed indicating that they are not valid
with this server.
v incremental
v backup (all subcommands)
v selective
v restore (all subcommands except restore backupset -location=file or

-location=tape)

Note: restore backupset -location=file or -location=tape do not connect to
any server (except the virtual one) and thus will not be blocked under any
circumstances.

v restart restore
v delete backup
v delete group
v expire
v All queries except:

– query access
– query archive
– query filespace
– query inclexcl
– query managementclass
– query node
– query options
– query schedule
– query session
– query systeminfo
– query tracestatus

Supported Clients

This option is valid for all clients.

328 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

This option is valid only in the dsm.sys file within a server stanza and is not valid
in a client option set from the server. It is not valid on any command line.

Syntax

��
No

ENABLEARCHIVERETENTIONProtection
Yes

��

Parameters

No The data retention server connection is refused. This is the default.

Yes
The client connects to a data retention server.

Enablededupcache
Use the enablededupcache option to specify whether you want to use a cache
during client-side data deduplication. Using a local cache can reduce network
traffic between the Tivoli Storage Manager server and the client.

When you perform a backup or archive operation with the data deduplication
cache enabled, the specification of data extents that are backed up or archived are
saved to the cache database. The next time you run a backup or archive, the client
queries the data deduplication cache and identifies the extents of data that have
been previously saved to the server. Data extents that are identical to data extents
on the server are not resent to the server.

If the server and the cache are not synchronized, the cache is removed and a new
one is created.

Only one process can access the distributed data deduplication cache at a time.
Concurrent backup instances on a workstation, that use the same server and
storage pool, must either use unique node names or unique cache specifications. In
this way, all the instances can use a local cache and optimize the client-side data
deduplication.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API also
supports this option.

Options File

Place this option in the system-options file (dsm.sys) within a server stanza. You
can set this option on the Deduplication → Enable Deduplication Cache check box
of the Preferences editor. The option can be set in the client option set on the Tivoli
Storage Manager server.

Chapter 10. Processing options 329

Syntax

��
Yes*

ENABLEDEDUPCache
No

��

Parameters

Yes
Specifies that you want to enable data deduplication cache. If data
deduplication is not enabled, this setting is not valid. Yes is the default for the
Tivoli Storage Manager client. No is the default for the Tivoli Storage Manager
API.

No Specifies that you do not want to enable data deduplication cache.

Examples

Options file:
enablededupcache no

Command line:
-enablededupcache=no

This option is valid only on the initial command line. It is not valid in interactive
mode.
Related reference

“Deduplication” on page 306
“Dedupcachepath” on page 305
“Dedupcachesize” on page 305

Enablelanfree
The enablelanfree option specifies whether to enable an available LAN-free path
to a storage area network (SAN) attached storage device.

A LAN-free path allows backup, restore, archive, and retrieve processing between
the Tivoli Storage Manager client and the SAN-attached storage device.

You must be an authorized user to use the enablelanfree option.

To support LAN-free data movement you must install and configure the Tivoli
Storage Manager Managed System for SAN Storage Agent on the client
workstation. For more information, refer to the Tivoli Storage Manager Managed
System for SAN Storage Agent publications.

Note:

1. If you place the enablelanfree option in the client option file (dsm.opt), but
zero (0) bytes were transferred through the SAN during an operation, ensure
that you bind the data to a LAN-free enabled management class.

2. To restore backup sets in a SAN environment, see “Restore Backupset” on
page 561 for more information.

330 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, and
Solaris clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab → Enable Lanfree check box of the Preferences editor.

Syntax

��
No

ENABLELanfree
Yes

��

Parameters

Yes
Specifies that you want to enable an available LAN-free path to a
SAN-attached storage device.

No Specifies that you do not want to enable a LAN-free path to a SAN-attached
storage device. This is the default.

Examples

Options file:
enablelanfree yes

Command line:
-enablelanfree=yes

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

To specify a communication protocol between the Tivoli Storage Manager client
and Storage Agent, see “Lanfreecommmethod” on page 376.

Encryptiontype
The encryptiontype option allows you to choose the algorithm for data encryption.

The encryptiontype option allows you to use AES 128-bit data encryption,
providing a stronger form of data encryption than DES 56-bit data encryption. The
encryption type only affects backup and archive operations. The data that you
include is stored in encrypted form, and encryption does not affect the amount of
data sent or received. During restore and retrieve operations, the encrypted data is
decrypted with the proper encryption algorithm, regardless of the setting for this
option.

Supported Clients

This option is valid for all clients.

Chapter 10. Processing options 331

Options File

Place this option in the dsm.sys file within a server stanza. You can also set this
option on the Authorization tab of the Preferences editor. The server can override
this.

Syntax

��
AES128

ENCRYPTIONType
DES56

��

Parameters

AES128
AES 128-bit data encryption. AES 128-bit data encryption provides a stronger
form of data encryption than DES 56-bit data encryption. This is the default.

DES56
DES 56-bit data encryption.

Examples

Options file:
encryptiontype des56

Command line:
Does not apply.

Encryptkey
The Tivoli Storage Manager client supports the option to encrypt files being backed
up or archived to the Tivoli Storage Manager server. This option is enabled with
the include.encrypt option.

All files matching the pattern on the include.encrypt specification are encrypted
before the data is sent to the server. There are three options for managing the key
used to encrypt the files (prompt, save, and generate). All three options can be
used with either the backup-archive client or the Tivoli Storage Manager API.

The encryption key password is case-sensitive and can be up to 63 characters in
length and include the following characters:
A-Z Any letter, A through Z, uppercase or lowercase. You cannot specify

national language characters.
0-9 Any number, 0 through 9
+ Plus
. Period
_ Underscore
- Hyphen
& Ampersand

Note:

1. The Tivoli Storage Manager API has an alternate way of specifying
encryptkey=generate; the previous enableclientencryptkey=yes option can also
be specified to request generate encryption processing.

332 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

2. The enableclientencryptkey=yes API option is still supported, so it is possible
when using the API to specify two conflicting options. For example,
enableclientencryptkey=yes and encryptkey=prompt or encryptkey=save.

3. When conflicting values are specified, the Tivoli Storage Manager API returns
an error message.

Attention: When using the prompt option, your encryption key is not saved in
the Tivoli Storage Manager password file on UNIX. If you forget the key, your data
cannot be recovered.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Authorization tab, Encryption Key Password section of the Preferences
editor.

Syntax

��
save

ENCRYPTKey
prompt
generate

��

Parameters

save
The encryption key password is saved in the Tivoli Storage Manager client's
password file. A prompt is issued for an initial encryption key password, and
after the initial prompt, the saved encryption key password in the password
file is used for the backups and archives of files matching the include.encrypt
specification. The password can be up to 63 bytes in length. The key is
retrieved from the password file on restore and retrieve operations.

When the save option is specified for an API application (does not apply to
Mac OS X), the initial key password must be provided by the application using
the API in the dsmInitEx function call. The API itself does not issue a prompt
to the user but relies on the application to prompt the user as necessary.

This is the default.

Restrictions:

v This option can only be used when passwordaccess generate is also specified.
v The root user or a Tivoli Storage Manager authorized user must specify the

initial encryption key password.

prompt
The management of the encryption key password is provided by the user. The
user is prompted for the encryption key password when the Tivoli Storage
Manager client begins a backup or archive. A prompt for the same password is
issued when restoring or retrieving the encrypted file. This password can be
up to 63 bytes in length.

Chapter 10. Processing options 333

When the prompt option is specified for an API application (does not apply to
Mac OS X), the key password must be provided by the application using the
API in the dsmInitEx function call. The API itself does not issue a prompt to
the user but relies on the application to prompt the user as necessary.

Restriction: This option can only be used by the root user or a Tivoli Storage
Manager authorized user.

generate
An encryption key password is dynamically generated when the Tivoli Storage
Manager client begins a backup or archive. This generated key password is
used for the backups of files matching the include.encrypt specification. The
generated key password, in an encrypted form, is kept on the Tivoli Storage
Manager server. The key password is returned to the Tivoli Storage Manager
client to enable the file to be decrypted on restore and retrieve operations.

Examples

Options file:
encryptkey prompt

Command line:
Does not apply.

Errorlogmax
The errorlogmax option specifies the maximum size of the error log, in megabytes.
The default name for the error log is dsmerror.log.

Log wrapping is controlled by the errorlogmax option. If errorlogmax is set to zero
(0), the size of the log is unlimited; logged entries never “wrap” and begin
overwriting earlier logged entries. If errorlogmax is not set to zero, the newest log
entries overwrite the oldest log entries after the log file reaches its maximum size.

Log pruning is controlled by the errorlogretention option. Pruned logs do not
wrap. Instead, log entries that are older than the number of days specified by the
errorlogretention option are removed from the log file.

If you change from log wrapping (errorlogmax option) to log pruning
(errorlogretention option), all existing log entries are retained and the log is
pruned using the new errorlogretention criteria. Pruned log entries are saved in
a file called dsmerlog.pru.

If you change from using log pruning (errorlogretention option) to using log
wrapping (errlogmax option), all records in the existing log are copied to the
dsmerlog.pru log file, the existing log is emptied, and logging begins using the
new log wrapping criteria.

If you simply change the value of the errorlogmax option, the existing log is
extended or shortened to accommodate the new size. If the value is reduced, the
oldest entries are deleted to reduce the file to the new size.

If neither errologmax nor errorlogretention is specified, the error log can grow
without any limit on its size. You must manually manage the log contents to
prevent the log from depleting disk resources. When the log has been created with
neither option specified, if you later issue a command and specify the
errorlogretention option, the log is pruned using the retention value specified.
When the log has been created with neither option specified, if you later issue a

334 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

command and specify the errorlogmax option, the existing log is treated as if it
was a pruned log. That is, the content of the dsmerror.log file is copied to a file
called dsmerlog.pru and new log entries are created in dsmerror.log and the log is
wrapped when it reaches its maximum size.

Note: If you specify a non-zero value for errorlogmax (which enables log
wrapping), you cannot use the errorlogretention option to create pruned logs.
Logs can be pruned or wrapped, but not both.

Logs created with the errorlogmax option contain a log header record that contains
information similar to this example record:
LOGHEADERREC 661 104857600 IBM Tivoli Storage Manager 6.3.0.52 11080B Tue Aug 9 06:46:53 2011

Note that the dates and time stamps in the LOGHEADERREC text are not
translated or formatted using the settings specified on the dateformat or
timeformat options.

Supported Clients

This option is valid for all clients.

You must be an authorized user to use the errorlogmax option.

Options File

Place this option in the dsm.sys file within a server stanza.

You can also set this option on the Client preferences tab in the GUI, by selecting
Enable error log file wrapping and by specifying a non-zero maximum size for
the log file. To prevent log file wrapping, set the maximum size to zero. When the
maximum wrapping is set to zero, clearing or setting the Enable error log file
wrapping option has no effect; log wrapping does not occur if the maximum size
is set to zero.

Syntax

�� ERRORLOGMAX size ��

Parameters

size
Specifies the maximum size, in megabytes, for the log file. The range of values
is 0 to 2047; the default is 0, which disables log file wrapping and allows the
log file to grow indefinitely.

Examples

Options file:
errorlogmax 2000

Command line:
-errorlogmax=2000

This option is valid only on the initial command line. It is not valid in interactive
mode.

Chapter 10. Processing options 335

Errorlogname
This option specifies the fully qualified path and file name of the file that contains
the error messages.

Authorized user: The value for this option overrides the DSM_LOG environment
variable. The dsmwebcl.log and dsmsched.log files are created in the same
directory as the error log file you specify with the errorlogname option.

For Mac OS X, the default location is one of the following:
~/Library/Logs/tivoli/tsm/
/Library/Logs/tivoli/tsm/

The dsmerror.log cannot be a symbolic link.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab, Select Error Log button of the Preferences editor.

Syntax

�� ERRORLOGName filespec ��

Parameters

filespec
The fully qualified path and file name in which to store error log information.
If any part of the path you specify does not exist, Tivoli Storage Manager
attempts to create it.

The dsmerror.log file cannot be a symbolic link.

Examples

Options file:
errorlogname /tmp/tsmerror.log

Command line:
-errorlogname=/tmp/tsmerror.log

This option is valid only on the initial command line. It is not valid in interactive
mode.

Errorlogretention
The errorlogretention option specifies how many days to maintain error log
entries before pruning, and whether to save the pruned entries in other files.

The error log is pruned when the first error is written to the log after a Tivoli
Storage Manager session is started. If the only session you run is the client
scheduler, and you run it twenty-four hours a day, the error log might not be
pruned according to your expectations. Stop the session and start it again to allow
the scheduler to prune the error log.

336 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you change from log pruning (errorlogretention option) to log wrapping
(errorlogmax option), all records in the existing log are copied to the dsmerlog.pru
log file, the existing log is emptied, and logging begins using the new log
wrapping criteria.

If you change from log wrapping (errorlogmax option) to log pruning
(errorlogretention option), all existing log entries are retained and the log is
pruned using the new errorlogretention criteria. Pruned log entries are saved in
a file called dsmerlog.pru.

If neither errologmax nor errorlogretention is specified, the error log can grow
without any limit on its size. You must manually manage the log contents to
prevent the log from depleting disk resources. When the log has been created with
neither option specified, if you later issue a command and specify the
errorlogretention option, the log is pruned using the retention value specified.
When the log has been created with neither option specified, if you later issue a
command and specify the errorlogmax option, the existing log is treated as if it
was a pruned log. That is, the content of the dsmerror.log file is copied to a file
called dsmerlog.pru and new log entries are created in dsmerror.log and the log is
wrapped when it reaches its maximum size.

Note: If you specify errorlogretention option to create pruned logs, you cannot
specify the errorlogmax option. Logs can be pruned or wrapped, but not both.

Supported Clients

This option is valid for all clients.

You must be an authorized user to use the errorlogretention option.

Options File

Place this option in the dsm.sys file within a server stanza.

You can also set this option on the Client preferences tab in the GUI, by selecting
Prune old entries and by specifying a value for Prune entries older than. Selecting
the Save pruned entries option saves the pruned log entries in the dsmerlog.pru
log file.

Syntax

��
N D

ERRORLOGRetention
days S

��

Parameters

N or days
Specifies how long to wait before pruning the error log.

N Do not prune the error log. This permits the error log to grow indefinitely.
This is the default.

days
The number of days to keep log file entries before pruning the log. The
range of values is zero through 9999.

Chapter 10. Processing options 337

|
|
|
|

|
|
|
|

|
|
|
|
|
|
|
|
|
|

|
|

|
|
|
|

D or S
Specifies whether to save the pruned entries. Enter a space or comma to
separate this parameter from the previous one.

D Discard the error log entries when you prune the log. This is the default.

S Save the error log entries when you prune the log.

The pruned entries are copied from the error log to the dsmerlog.pru file
located in the same directory as the dsmerror.log file.

Examples

Options file:

Prune log entries from the dsmerror.log file that are older than 365 days
and save the pruned entries in dsmerlog.pru.errorlogretention 365 S

Command line:
-errorlogr=365,S

Options file:

Prune log entries from the dsmerror.log file that are older than 365 days
and do not save the pruned entries.errorlogretention 365 D

This option is valid only on the initial command line. It is not valid in interactive
mode.

Determine compression and encryption processing
Tivoli Storage Manager evaluates exclude.dir and any other include-exclude
options controlling backup and archive processing, and then the decision is made
about which files undergo compression and encryption processing.

The following options determine which files undergo compression and encryption
processing.

Table 94. Options for controlling compression and encryption

Option Description Page

Compression processing

exclude.compression Excludes files from compression processing if
compression=yes is specified. This option applies to
backups and archives.

“Exclude
options”
on page
339

include.compression Includes files for compression processing if
compression=yes is specified. This option applies to
backups and archives.

“Include
options”
on page
368

Encryption processing

exclude.encrypt Excludes files from encryption processing. “Exclude
options”
on page
339

338 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|

|
|

Table 94. Options for controlling compression and encryption (continued)

Option Description Page

include.encrypt Includes files for encryption processing.

The data that you include is stored in encrypted
form, and encryption does not affect the amount of
data sent or received.

Important: The include.encrypt option is the only
way to enable encryption on the Backup-Archive
client. If no include.encrypt statements are used
encryption will not occur.

“Include
options”
on page
368

Exclude options
Use the exclude options to exclude objects from backup, image, or archive services.

Note: Image files do not apply to Mac OS X operating systems.

For example, you might want to exclude this type of information:
v All temporary files
v Any local caches of network files
v All files that contain compiled object code that you can easily reproduce using

other methods
v Your operating system files

You can exclude specific files from encryption processing during a backup.

Note:

1. With the exception of exclude.fs, when you exclude a file that was previously
included, existing backup versions become inactive during the next incremental
backup.

2. The server can define exclude options with the inclexcl option.

Exclude any system files or images that could corrupt the operating system when
recovered. Also exclude the directory containing the Tivoli Storage Manager client
files.

Use wildcard characters to exclude a broad range of files.

To exclude an entire directory called /any/test, enter the following:
exclude.dir /any/test

To exclude subdirectories that begin with test under the /any directory, enter the
following:

exclude.dir /any/test*

Supported Clients

This option is valid for all clients.

Chapter 10. Processing options 339

Options File

Place this option in the dsm.sys file within a server stanza. You can set these
options on the Include-Exclude tab, Define Include-Exclude Options section of
the Preferences editor.

Syntax

�� options pattern ��

exclude, exclude.backup, exclude.file, exclude.file.backup
Use these options to exclude a file or group of files from backup services and
space management services (if the HSM client is installed). The exclude.backup
option only excludes files from normal backup, but not from HSM.

exclude.archive
Excludes a file or a group of files that match the pattern from archive services
only.

exclude.attribute.symlink
Excludes a file or a group of files that are symbolic links or aliases (aliases
apply to Mac OS X) from backup processing only.

Note: For Mac OS X aliases are excluded.

exclude.compression
Excludes files from compression processing if the compression option is set to
yes. This option applies to backups and archives.

exclude.dedup
Excludes files from client-side data deduplication. To control a client-side data
deduplication operation, specify ieobjtype as the value of the exclude.dedup
option.

Valid ieobjtype parameters are:
File
Image

The default is File.

exclude.dir
Excludes a directory, its files, and all its subdirectories and their files from
backup processing. For example, the statement exclude.dir /test/dan/data1
excludes the /test/dan/data1 directory, its files, and all its subdirectories and
their files.

If you exclude a directory that was previously included, Tivoli Storage
Manager expires existing backup versions of the files and directories beneath it
during the next incremental backup. Use this option to exclude a portion of
your data that has no underlying files to back up.

Note: Avoid performing a selective backup of an individual file within an
excluded directory. The next time that you perform an incremental backup, any
files backed up in this manner is expired.

exclude.encrypt
Excludes the specified files from encryption processing. This option does not
affect whether files are excluded from backup or archive processing, only
whether they are excluded from encryption processing.

340 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

exclude.fs
Excludes file systems that match the specified pattern from backup,
incremental image backup, and archive operations. If files from the excluded
file systems were ever backed up, then management class rebinding and
deleted file expiration does not occur. However, existing backup versions
remain on the server subject to associated management class settings. The files
that were previously archived from the excluded file system remain on the
server as archive copies.

The exclude.fs option does NOT prevent the backup or archive of any virtual
mount points that are subdirectories of the excluded file system.

Use exclude.image to exclude file systems from full image backup operations.

exclude.fs.nas
Excludes file systems on the NAS file server from an image backup when used
with the backup nas command. The NAS node name must be prefixed to the
file system name, for example: netappsj1/vol/vol1. To apply the exclude to all
NAS nodes, replace the NAS node name with a wildcard, for example:
*/vol/vol1. The backup nas command ignores all other exclude statements
including exclude.fs and exclude.dir statements. This option is valid for AIX
and Solaris clients only.

exclude.image

Restriction: This option does not apply to Mac OS X.
Excludes mounted file systems and raw logical volumes that match the
specified pattern from full image backup operations. This option is valid for
AIX, HP-UX, all Linux clients, and Solaris only. Use exclude.fs to exclude file
systems from incremental image backup operations.

Parameters

pattern
Specifies the file or group of files that you want to exclude.

Note: For NAS file systems: You must prefix the NAS node name to the file
specification to specify the file server to which the exclude statement applies. If
you do not specify a NAS node name, the file system identified refers to the
NAS node name specified in the client system-options file (dsm.sys) or on the
command line.

If the pattern begins with a single or double quote or contains any embedded
blanks or equal signs, you must surround the value in either single (') or
double (") quotation marks. The opening and closing quotation marks must be
the same type of quotation marks.

For the exclude.image option, the pattern is the name of a mounted file system
or raw logical volume.

Examples

Options file:
exclude /unix/
exclude /.../core
exclude /home/jones/proj1/*
exclude.archive /.../core
exclude.backup /home/jones/proj1/devplan/
exclude.dir /home/jones/tmp
exclude.backup /users/home1/file1
exclude.image /usr/*/*

Chapter 10. Processing options 341

exclude.encrypt /users/home2/file1
exclude.compression /home/gordon/proj1/*
exclude.fs.nas netappsj/vol/vol0
exclude.attribute.symlink /.../*
exclude.dedup /Users/Administrator/Documents/Important/.../*

Command line:
Does not apply.

Related information

See “System files to exclude” on page 100 for a list of files that you should always
exclude.

“Inclexcl” on page 367

See “Include and exclude groups of files with wildcard characters” on page 102 for
a list of wildcard characters that you can use. Then, if necessary, use the include
option to make exceptions.

Controlling symbolic link and alias processing
Tivoli Storage Manager treats symbolic links and aliases (aliases apply to Mac OS
X only) as actual files and backs them up. However, the file referenced by the
symbolic link is not backed up. In some cases symbolic links can be easily
recreated and need not be backed up.

In addition, backing up these symbolic links can increase backup processing time
and occupy a substantial amount of space on the Tivoli Storage Manager server.
You can use the exclude.attribute.symlink option to exclude a file or a group of
files that are symbolic links from backup processing. If necessary, you can use the
include.attribute.symlink option to include symbolic links within broad group of
excluded files for backup processing.

For example, to exclude all symbolic links from backup processing, except those
that exist under the /home/spike directory, enter these statements in your dsm.sys
file:

exclude.attribute.symlink /.../*
include.attribute.symlink /home/spike/.../*

Related reference

“Include options” on page 368

Controlling compression processing
This topic lists some items to consider if you want to exclude specific files or
groups of files from compression processing during a backup or archive operation.
v Remember that Tivoli Storage Manager compares the files it processes against

the patterns specified in the include-exclude statements, reading from the bottom
to the top of the options file.

v You must set the compression option to yes to enable compression processing. If
you do not specify the compression option or you set the compression option to
no, Tivoli Storage Manager does not perform compression processing.
If you set the compression option to yes and no exclude.compression statements
exist, Tivoli Storage Manager considers all files for compression processing.

v Tivoli Storage Manager processes exclude.fs, exclude.dir, and other
include-exclude statements first. Tivoli Storage Manager then considers any
exclude.compression statements. For example, consider the following
include-exclude list:

342 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

exclude /home/jones/proj1/*.*
exclude.compression /home/jones/proj1/file.txt
include /home/jones/proj1/file.txt

Tivoli Storage Manager examines the statements (reading from bottom to top)
and determines that the /home/jones/proj1/file.txt file is a candidate for
backup, but is not a candidate for compression processing.

v Include-exclude compression processing is valid for backup and archive
processing only. The exclude.compression option does not affect whether files
are excluded from backup or archive processing, only whether they are excluded
from compression processing.

Related reference

“Compression” on page 296

Processing NAS file systems
Use the exclude.fs.nas option to exclude file systems from NAS image backup
processing.

Note: The exclude.fs.nas option does not apply to a snapshot difference
incremental backup.

A NAS file system specification uses the following conventions:
v NAS nodes represent a unique node type. The NAS node name uniquely

identifies a NAS file server and its data to Tivoli Storage Manager. You can
prefix the NAS node name to the file specification to specify the file server to
which the exclude statement applies. If you do not specify a NAS node name,
the file system identified applies to all NAS file servers.

v Regardless of the client platform, NAS file system specifications use the forward
slash (/) separator, as in this example: /vol/vol0.

For example, to exclude /vol/vol1 from backup services on all NAS nodes, specify
the following exclude statement:
exclude.fs.nas */vol/vol1

Fbbranch
Use the fbbranch option with the backup fastback or archive fastback commands.

The fbbranch option specifies the branch ID of the remote FastBack server to back
up or archive. The fbbranch option is only required when the Backup-Archive
Client is installed on a FastBack DR Hub or when a dedicated proxy is connecting
to a replicated DR Hub repository. Do not specify the fbbranch option when the
Backup-Archive Client is installed on the FastBack server.

Supported Clients

This option is valid for Linux x86_64 clients.

Options File

None. You can specify this option only on the command line. The server can also
define or override this option.

Chapter 10. Processing options 343

Syntax

�� FBBranch= branch_ID ��

Parameters

branch_ID
Specifies the FastBack server branch ID. The value is part of the disaster
recovery configuration of the FastBack server.

Examples

Command line:
-FBBranch=oracle

On a Tivoli Storage Manager backup-archive client that is installed on a
FastBack DR Hub:
dsmc backup fastback -fbpolicyname=policy1 -fbserver=myFbServer

-fbbranch=oracle

Command line:

On a Tivoli Storage Manager backup-archive client that is connecting to a
repository on a remote FastBack DR Hub:
dsmc backup fastback -fbpolicyname=policy1 -fbserver=server1

-Fbreposlocation=\\myDrHub.company.com\REP
-fbbranch=oracle

If the fbbranch option is specified on a Tivoli Storage Manager client workstation
that is installed on a FastBack server, the fbbranch option is ignored.

Fbclientname
Use the fbclientname option with the backup fastback or archive fastback
commands.

The fbclientname option is the name of one or more comma-separated FastBack
clients to back up or archive from the backup proxy. The values for the
fbclientname option are invalid if more than one policy is specified in the
fbpolicyname option.

You cannot include spaces in the fbclientname option values.

If you do not specify any values for the fbvolumename option, all the volumes from
all the FastBack clients in the policy that is specified are backed up. If you specify
multiple FastBack clients in the fbclientname option, you cannot specify values for
the fbvolumename option.

Supported Clients

This option is valid for Linux x86_64 clients.

Options File

None. You can specify this option only on the command line.

344 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� �

,
(1)

FBClientname client_name ��

Notes:

1 Specify up to 10 client_name values for FBClientname.

Parameters

client_name
Specifies the name of one or more FastBack clients. You can specify up to 10
FastBack client names.

Important:

When specifying the archive fastback or backup fastback command:
1. At least one FBpolicyName is always required.
2. You can specify up to 10 values for FBPolicyName, if no values are specified

for both FBClientName and FBVolumeName.
3. When you specify a FBClientName value, there must be only one value for

FBPolicyName.
4. You can specify up to 10 values for FBClientName if only one PolicyName is

specified, and no values for FBVolumeName are specified.
5. When you specify the FBVolumeName option, you can have only one FBPolicy,

and only one FBCLientName specified.
6. You can specify multiple FBVolumeNames if condition 5 is satisfied.
7. You must always specify the FBReposLocation option for Linux.

Examples

Command line:
dsmc backup fastback -fbpolicyname=Policy1

-fbclientname=fbclient1,fbclient2
-fbserver=myFbServer
-fbreposlocation=/mnt/FBLocation

Backs up all volumes for FastBack clients fbclient1 and fbclient2 that are
found in policy Policy1.

Fbpolicyname
Use the fbpolicyname option with the backup fastback or archive fastback
commands.

The fbpolicyname option is the name of one or more comma-separated Tivoli
Storage Manager FastBack policies that you want to back up or archive from the
backup proxy. You must specify at least one policy name. Specify multiple policy
names using a comma-delimited list of policies. There is no default value.

If one or more FB policy names contain spaces, you must specify them within
quotation marks. Here is an example: "FB Policy NAME1, FBPolicy Name 2".

Chapter 10. Processing options 345

If you do not specify any values for the fbclientname and fbvolumename options,
all the volumes from all the FastBack clients in the policies that are specified are
backed up. If you specify multiple policies in the fbpolicyname option, you cannot
specify values for the fbclientname and fbvolumename options.

If a policy specification contains both Windows and Linux FastBack clients, only
the Linux volumes will be backed up or archived to Tivoli Storage Manager by the
Linux Tivoli Storage Manager backup-archive client.

At least one snapshot should exist in the Tivoli Storage Manager FastBack
repository for the FastBack policies being archived or backed up prior to issuing
the dsmc command

Supported Clients

This option is valid for Linux x86/x86_64 clients.

Options File

None. You can specify this option only on the command line.

Syntax

�� �

,
(1)

FBPolicyname policy_name ��

Notes:

1 Specify up to 10 FastBack policy names.

Parameters

policy_name
Specifies the name of the FastBack policies. You can specify up to 10 FastBack
policy names.

Important:

When specifying the archive fastback or backup fastback command:
1. At least one FBpolicyName is always required.
2. You can specify up to 10 values for FBPolicyName, if no values are specified

for both FBClientName and FBVolumeName.
3. When you specify a FBClientName value, there must be only one value for

FBPolicyName.
4. You can specify up to 10 values for FBClientName if only one PolicyName is

specified, and no values for FBVolumeName are specified.
5. When you specify the FBVolumeName option, you can have only one FBPolicy,

and only one FBCLientName specified. You must specify exactly one
FBClientName. It cannot be omitted.

6. You can specify multiple FBVolumeNames if condition 5 is satisfied.
7. You must always specify the FBReposLocation option for Linux.

346 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Command line:
dsmc backup fastback -fbpolicyname=Policy1,Policy2,Policy3

-fbserver=myFbServer
-fbreposlocation=\\myFbServer.company.com\REP

Backs up all volumes for all FastBack clients found in policies Policy1,
Policy2 and Policy3.

To specify policies with spaces, enclose them in double quotation marks,
for example:
-fbpolicyname="Policy 1,Policy2,Policy3"

Fbreposlocation
Use the fbreposlocation option with the backup fastback or archive fastback
commands.

The fbreposlocation option specifies the location of the Tivoli Storage Manager
FastBack repository for the Tivoli Storage Manager backup-archive client proxy to
connect to issue Tivoli Storage Manager FastBack shell commands necessary to
mount appropriate snapshots.

This option is required on Linux systems. There is no default location.

It you specify the fbreposlocation option for a snapshot on the FastBack server,
use the server_name@WORKGROUP format.

There are two ways to specify the FastBack repository location on the FastBack DR
Hub.
v Specify the complete repository location via the option -fbreposlocation=\\

DR_Hub\rep_server. When using this format, DR_Hub is the FastBack DR Hub
machine name and rep_server is the name of the replicated FastBack server
repository on the DR Hub.

v Specify the repository location using a combination of the -fbreposlocation=
and -fbbranch options. When using this format, specify the DR Hub repository
the location via the option -fbreposlocation=DR_Hub@WORKGROUP, and specify the
name of the replicated FastBack server repository on the DR Hub using the
-fbranch option.

If you use the format -fbr=\\<fbserver>\REP, specify two backslashes before
<fbserver> and one backslash before REP when using the Backup-Archive Client
in interactive mode. If you are using this format as a Linux command dsmc backup
fastback -fbr=\\\\<fbserver>\\REP, you must specify four backslashes before
<fbserver> and two backslashes before REP. This is because the Linux shell
interprets a backslash as an escape character; the first backslash is treated as an
escape character for the following backslash.

Supported Clients

This option is valid for Linux x86_64 clients.

Options File

None. You can specify this option only on the command line. The server can also
define or override this option.

Chapter 10. Processing options 347

Syntax

�� FBReposlocation repository_location ��

Parameters

repository_location
Specifies the Tivoli Storage Manager FastBack repository location.

Examples

Command line:
dsmc backup fastback -fbpolicyname=Policy1

-fbclientname=fbclient1,fbclient2 -fbserver=myFbDrHub
-fbreposlocation=\\myFbDrHub\rep_myFbServer

Note: Because Linux is supported only as a dedicated proxy configuration,
a repository location is always required on Linux.

Command line:
dsmc backup fastback -fbpolicyname=Policy1

-fbclientname=fbclient1,fbclient2 -fbserver=myFbDrHub
-fbreposlocation=myFbDrHub -fbbranch=rep_myFbServer

Note: Because Linux is supported only as a dedicated proxy configuration,
a repository location is always required on Linux.

Fbserver
Use the fbserver option with the backup fastback or archive fastback commands.

The fbserver option specifies the short host name of the Tivoli Storage Manager
FastBack server workstation that owns the repository specified by the
fbreposlocation option. For a DR Hub, the fbserver option specifies the short
name of the FastBack server workstation whose branch repository the Tivoli
Storage Manager backup-archive client is connecting to.

The fbserver option is a key to retrieving the necessary user credentials required
to connect to the FastBack server repository or the DR Hub server repository for
mount processing.

Supported Clients

This option is valid for Linux x86_64 clients.

Options File

None. You can specify this option only on the command line.

Syntax

�� -FBServer server_name ��

348 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

server_name
Specifies the short hostname of the machine on which a FastBack server is
installed.

Examples

Command line:
The Tivoli Storage Manager Backup-Archive Client is installed on a Linux
proxy client machine. Use this command to archive all FastBack volumes
for all Linux FastBack clients that are defined for FastBack policy1:
dsmc archive fastback -fbpolicyname=Policy1

-fbserver=myfbserver
-fbreposlocation=myfbserver@WORKGROUP

The repository location is required. If you do not provide the repository
location, the command will fail.

The FastBack server name, -myfbserver, is the short host name of the
FastBack server where the repository is located.

Command line:
The repository, rep_server1, is located on a FastBack disaster hub,
myFbDrHub.
dsmc archive fastback -fbpolicyname="Policy 1"

-fbserver=myFbDrHub
-fbreposlocation=\\myFbDrHub\rep_server1

The FastBack server name, -myFbDrHub is the short host name of the
FastBack disaster recovery hub server where the repository is located

The -fbreposlocation specifies the location of the repository. The
repository location is required. If you do not provide the repository
location, the command fails.

-fbserver should point to the short host name of the FastBack DR hub in
this case.

Command line:
Archive all volumes protected by FastBack policy named policy1 from the
FastBack server named basil:
dsmc archive fastback -Fbpolicyname=policy1

-FBServer=basil -ARCHMC="my_tsm_mgmt_class"
-fbreposlocation=basil@WORKGROUP

Fbvolumename
Use the fbvolumename option with the backup fastback or archive fastback
commands.

The fbvolumename option is the name of one or more comma-separated Tivoli
Storage Manager FastBack volumes to back up or archive from the backup proxy.
Values for the fbvolumename option are not valid if more than one FastBack client is
specified in the fbclientname option.

If you specify multiple FastBack clients in the fbclientname option, you cannot
specify values for the fbvolumename option.

Chapter 10. Processing options 349

Supported Clients

This option is valid for Linux x86/x86_64 clients.

Options File

None. You can specify this option only on the command line.

Syntax

�� �

,
(1)

FBVolumename volume_name ��

Notes:

1 Specify up to 10 FastBack volume names.

Parameters

volume_name
Specifies the name of the Tivoli Storage Manager FastBack volumes. You can
specify up to 10 FastBack volume names.

Important:

When specifying the archive fastback or backup fastback command:
1. At least one FBpolicyName is always required.
2. You can specify up to 10 values for FBPolicyName, if no values are specified

for both FBClientName and FBVolumeName.
3. When you specify a FBClientName value, there must be only one value for

FBPolicyName.
4. You can specify up to 10 values for FBClientName if only one PolicyName is

specified, and no values for FBVolumeName are specified.
5. When you specify the FBVolumeName option, you can have only one FBPolicy,

and only one FBCLientName specified. You must specify exactly one
FBClientName. It cannot be omitted.

6. You can specify multiple FBVolumeNames if condition 5 is satisfied.
7. You must specify the FBReposLocation option.

Examples

Command line:
dsmc backup fastback -fbpolicyname=Policy1 -fbclientname=client1

-fbvolumename=data1,data2 -fbserver=myFbDrHub
-fbreposlocation=\\myFbDrHub\rep_server1

Backs up volumes data1 and data2 from FastBack client client1 found in
policy Policy1.

Filelist
Use the filelist option to process a list of files.

You can use the filelist option with the following commands:
v archive

350 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v backup group
v delete archive
v delete backup
v expire
v incremental
v query archive
v query backup
v restore
v retrieve
v selective

The Tivoli Storage Manager client opens the file you specify with this option and
processes the list of files within according to the specific command. Except for the
restore and retrieve commands, when you use the filelist option, Tivoli Storage
Manager ignores all other file specifications on the command line.

The files (entries) listed in the filelist must adhere to the following rules:
v Each entry must be a fully-qualified or a relative path to a file or directory. Note

that if you include a directory in a filelist entry, the directory is backed up, but
the contents of the directory are not.

v Each path must be specified on a single line. A line can contain only one path.
v Paths must not contain control characters, such as 0x18 (CTRL-X), 0x19 (CTRL-Y)

and 0x0A (newline).
v Paths must not contain wildcard characters. Do not include * or ? in a path.
v The filelist can be an MBCS file or a Unicode file with all Unicode entries. For

Mac OS X, the filelist can be encoded in the current operating system language
or UTF-16.

v If a path or file name contains a space, enclose the entire path in quotation
marks (") or single quotation marks ('). For example "C:\My Documents\
spreadsheet.xls" or 'C:\My documents\spreadsheet.xls'.

v If a path contains one or more single quotation marks ('), enclose the entire entry
in quotation marks ("). If a path contains one or more quotation marks, enclose
the entire path in single quotation marks. File list processing does not support
paths that include a mix of quotation marks and single quotation marks.
The following examples illustrate the correct and incorrect use of quotation
marks and single quotation marks in paths:
This path example contains a single quotation mark, so the path must be
enclosed in quotation marks:
"/home/gatzby/mydir/gatzby’s_report.out"

This path example contains quotation marks, so it must be enclosed in single
quotation marks:
’/home/gatzby/mydir/"top10".out’

This path example contains a space character, so it must be enclosed in either
quotation marks or single quotation marks:
"/home/gatzby/mydir/top 10.out"

or
’/home/gatzby/mydir/top 10.out’

This path example is not supported for filelist processing because it contains
unmatched delimiters (" and ’):
/home/gatzby/mydir/andy’s_"top 10" report.out

Chapter 10. Processing options 351

|
|
|

|

|
|

|

|
|
|

|
|
|

|
|
|
|

|
|

|
|

|

|
|

|

|
|

|

|

|

|
|

|

These paths are not supported for filelist processing because they contain
wildcard characters:
/home/gatzby*
/home/*/20??.txt

v Any Tivoli Storage Manager filelist entry that does not comply with these rules
is ignored.

The following are examples of valid paths in a filelist:
/home/dir/file1
/usr/tivoli/file2
/usr/avi/dir1
/fs1/dir2/file3
"/fs2/Ha Ha Ha/file.txt"
"/fs3/file.txt"

If an entry in the filelist indicates a directory, only that directory is processed and
not the files within the directory.

If the file name (the filelistspec) you specify with the filelist option does not
exist, the command fails. Tivoli Storage Manager skips any entries in the filelist
that are not valid files or directories. Tivoli Storage Manager logs errors and
processing continues to the next entry.

Use file specifications with the restore and retrieve commands to denote the
destination for the restored filelist entries. For example, in the following restore
command, the file specification /user/record/ represents the restore destination for
all entries in the filelist.
restore -filelist=/home/dir/file3 /usr/record/

However, in the following selective command, the file specification /usr/record/
is ignored.
selective -filelist=/home/dir/file3 /usr/record/

If you specify a directory in a filelist for the delete archive or delete backup
command, the directory is not deleted. filelists that you use with the delete archive
or delete backup command should not include directories.

The entries in the list are processed in the order they appear in the filelist. For
optimal processing performance, pre-sort the filelist by file space name and path.

Note: Tivoli Storage Manager might back up a directory twice if the following
conditions exist:
v The filelist contains an entry for the directory
v The filelist contains one or more entries for files within that directory
v No backup of the directory exists

For example, your filelist includes the entries /home/dir/file1 and /home/dir. If
the /dir directory does not exist on the server, the /home/dir directory is sent to
the server a second time.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

352 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|

|
|

Syntax

�� FILEList = filelistspec ��

Parameters

filelistspec
Specifies the location and name of the file that contains the list of files to
process with the command.

Note: When you specify the filelist option on the command line, the subdir
option is ignored.

Examples

Command line:
sel -filelist=/home/avi/filelist.txt

Filename
Use the filename option with the query systeminfo command to specify a file
name in which to store information.

You can store information gathered from one or more of the following items:
v DSMOPTFILE - The contents of the dsm.opt file.
v DSMSYSFILE - The contents of the dsm.sys file.
v ENV - Environment variables.
v ERRORLOG - The Tivoli Storage Manager error log file.
v FILE - Attributes for the file name that you specify.
v INCLEXCL - Compiles a list of include-exclude in the order in which they are

processed during backup and archive operations.
v OPTIONS - Compiled options.
v OSINFO - Name and version of the client operating system (includes ULIMIT

information for UNIX and Linux).
v POLICY - Policy set dump.
v SCHEDLOG - The contents of the Tivoli Storage Manager schedule log (usually

dsmsched.log.
v CLUSTER - AIX cluster information.

Note: The query systeminfo command is intended primarily as an aid for IBM
support to assist in diagnosing problems, although users who are familiar with the
concepts addressed by this information might also find it useful. If you use the
console option, no special formatting of the output is performed to accommodate
screen height or width. Therefore, the console output might be difficult to read due
to length and line-wrapping. In this case, use the filename option with the query
systeminfo command to allow the output to be written to a file that can
subsequently be submitted to IBM support.

Supported Clients

This option is valid for all clients.

Chapter 10. Processing options 353

Syntax

�� FILEName = outputfilename ��

Parameters

outputfilename
Specifies a file name in which to store the information. If you do not specify a
file name, by default the information is stored in the dsminfo.txt file.

Examples

Command line:
query systeminfo dsmoptfile errorlog -filename=tsminfo.txt

Related information

“Console” on page 298

Filesonly
The filesonly option restricts backup, restore, retrieve, or query processing to files
only.

You cannot restore or retrieve directories from the Tivoli Storage Manager server
when using the filesonly option with the restore or retrieve commands. However,
directories with default attributes are created, if required, as placeholders for files
that you restore or retrieve.

You can also use the filesonly option with the following commands:
v archive
v incremental
v query archive
v query backup
v restore
v restore backupset
v restore group
v retrieve
v selective

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� FILESOnly ��

Parameters

There are no parameters for this option.

354 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Command line:
dsmc incremental -filesonly

Followsymbolic
During a backup operation, the followsymbolic option specifies whether you want
to use a symbolic link as a virtual mount point. During a restore or retrieve
operation, the followsymbolic option specifies how the Tivoli Storage Manager
client restores a directory whose name matches a symbolic link on the restore
target file system.

For backup operations, the followsymbolic option can influence the
virtualmountpoint option setting. If you use the virtualmountpoint option to
specify a symbolic link as a virtual mount point, you must also set the
followsymbolic option.

During restore and retrieve operations, followsymbolic can influence how the
client handles a symbolic link on the file system. Set followsymbolic only when
the client attempts to restore a directory whose name matches a symbolic link on
the restore target file system.

If you specify followsymbolic=no (the default), the client does not restore the
contents of the directory, but returns this error message:
ANS4029E Error processing ’filespace name path-name file-name’:
unable to build a directory path; a file exists with the same name
as a directory.

If you specify followsymbolic=yes, the client restores the contents of the directory
to the target of the symbolic link.

For example, assume the client backed up a file with this path:
/fs1/dir1/subdir1/file1. Assume also that a symbolic link /fs1/dir1, that exists
on the restore target file system, links to the directory /fs88/dir88/subdir88.
Restore the file with the command:
restore /fs1/dir1/subdir1/file1

If you specify followsymbolic=no, the client does not restore the file, but returns
the preceding error message. If you specify followsymbolic=yes, the client restores
file1 to the /fs88/dir88/subdir88/subdir1/file1 directory.

If you restore a symbolic link (not a directory) whose name matches a symbolic
link on the restore target file system, the client restores the symbolic link.

Use this option with the incremental, restore, and retrieve commands, or in the
client user-options file (dsm.opt).

Supported Clients

This option is valid for all UNIX clients except Mac OS X.

Options File

Place this option in the client options file (dsm.opt).

Chapter 10. Processing options 355

Syntax

��
No

FOLlowsymbolic
Yes

��

Parameters

No Do not back up a virtual mount point that is a symbolic link. Do not restore a
directory if the restore target file system contains a symbolic link with
matching name. This is the default.

Yes
Restore the contents of a directory to the target of a symbolic link.

Examples

Options file:
followsymbolic Yes

Command line:
-fol=Yes

Related information

During archive, the“Archsymlinkasfile” on page 279 option determines how the
client handles symbolic links.

For operating systems other than Mac OS X, see “Back up symbolic links” on page
178 for more information about how Tivoli Storage Manager handles symbolic
links.

Fromdate
Use the fromdate option with the fromtime option to specify a date and time from
which you want to search for backups or archives during a restore, retrieve, or
query operation.

Files that were backed up or archived before this date and time are not included,
although older directories might be included, if necessary, to restore or retrieve the
files.

Use the fromdate option with the following commands:
v delete backup
v query archive
v query backup
v restore
v restore group
v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

356 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� FROMDate = date ��

Parameters

date
Specifies the date from which you want to search for backup copies or
archived files. Enter the date in the format you selected with the dateformat
option.

When you include dateformat with a command, it must precede the fromdate,
pitdate, and todate options.

Examples

Command line:
dsmc query backup -fromdate=12/11/2003 "/Users/van/Documents/*"

Command line:
dsmc query backup -fromdate=12/11/2003 /home/dilbert/*

Fromnode
The fromnode option permits one node to perform commands for another node. A
user on another node must use the set access command to permit you to query,
restore, or retrieve files for the other node.

Use the fromnode option with the following commands:
v query archive
v query backup
v query filespace
v query image
v query mgmtclass
v restore
v restore group
v restore image
v retrieve

Supported Clients

This option is valid for all clients.

Syntax

�� FROMNode = node ��

Parameters

node
Specifies the node name on a workstation or a file server whose backup copies
or archived files you want to access.

Chapter 10. Processing options 357

Examples

Command line:
dsmc query archive -fromnode=bob -subdir=yes "/Users/van/Documents/
*"

Command line:
dsmc query archive -fromnode=bob -subdir=yes "/home/jones/*"

Fromowner
The fromowner option specifies an alternate owner from which to restore backup
versions or archived files or images. The owner must give access to another to use
the files or images.

For example, to restore files from the /home/devel/proja directory belonging to
usermike on system puma, and place the restored files in a directory you own
named /home/id/proja, enter the following command:

dsmc restore -fromowner=usermike -fromnode=puma /home/devel/proja/
/home/id/proja/

Note: Archiving image restores does not apply to Mac OS X operating systems.

Non-root users can specify fromowner=root to access files owned by the root user if
the root user has granted them access.

Note: If you specify the fromowner option without the fromnode option, the active
user must be on the same node as the fromowner user.

Use the fromowner option with the following commands:
v query archive
v query backup
v query group
v query image
v restore
v restore image
v restore group
v retrieve

Supported Clients

This option is valid for all UNIX and Linux clients.

Syntax

�� FROMOwner = owner ��

Parameters

owner
Name of an alternate owner.

Examples

Command line:
dsmc query archive "/home/id/proja/*" -fromowner=mark

358 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Fromtime
Use the fromtime option with the fromdate option to specify a beginning time from
which you want to search for backups or archives during a restore, retrieve, or
query operation.

Tivoli Storage Manager ignores this option if you do not specify the fromdate
option.

Use the fromtime option with the following commands:
v delete backup
v query archive
v query backup
v restore
v restore group
v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� FROMTime = time ��

Parameters

time
Specifies a beginning time on a specific date from which you want to search
for backed up or archived files. If you do not specify a time, the time defaults
to 00:00:00. Specify the time in the format you selected with the timeformat
option.

When you include the timeformat option in a command, it must precede the
fromtime, pittime, and totime options.

Examples

Command line:
dsmc q b -timeformat=4 -fromt=11:59AM -fromd=06/30/2003 -tot=11:59PM
-tod=06/30/2003 /home/*

Groupname
Use the groupname option with the backup group command to specify the name
for a group. You can only perform operations on new groups or the current active
version of the group.

Supported Clients

This option is valid for all UNIX and Linux clients except Mac OS X.

Syntax

�� GROUPName = name ��

Chapter 10. Processing options 359

Parameters

name
Specifies the name of the group which contains the files backed up using the
filelist option. Directory delimiters are not allowed in the group name since
the group name is not a file specification, but a name field.

Examples

Command line:
backup group -filelist=/home/dir1/filelist1 -groupname=group1
-virtualfsname=/virtfs -mode=full

Groups (deprecated)
This option is deprecated.

See “Restricting Tivoli Storage Manager access to a user group” on page 50 for
information about how to restrict access for non-administrators to Tivoli Storage
Manager by using a user group.

Guitreeviewafterbackup
The guitreeviewafterbackup option specifies whether the client returns to the
Backup, Restore, Archive, or Retrieve window after a successful operation
completes.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt) or the dsm.sys file. You
can set this option on the General tab, Return to tree window after function
completed check box of the Preferences editor.

Syntax

��
No

GUITREEViewafterbackup
Yes

��

Parameters

No Returns you to the Tivoli Storage Manager main window after a successful
operation completes. This is the default.

Yes
Returns you to the Backup, Restore, Archive, or Retrieve window after a
successful operation completes.

Examples

Options file:
guitreeviewafterbackup yes

Command line:
Does not apply.

360 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Host
The host option specifies the target ESX server location where the new virtual
machine is created during a VMware restore operation.

Use this option on restore vm commands to specify the ESX host server to restore
the data to.

Example

Restore the virtual machine to the ESX server named vmesxbld1.
restore vm -host=vmesxbld1.us.acme.com

Httpport
The httpport option specifies a TCP/IP port address for the Web client.

You must be an authorized user to use the httpport option.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Web Client tab → HTTP Port field of the Preferences editor.

Syntax

�� HTTPport port_address ��

Parameters

port_address
Specifies the TCP/IP port address that is used to communicate with the Web
client. The range of values is 1000 through 32767; the default is 1581.

Examples

Options file:
httpport 1502

Command line:

Command line:
Does not apply.

Hsmreparsetag
The hsmreparsetag option specifies a unique reparse tag that is created by an HSM
product installed on your system.

Many HSM products use reparse points to retrieve or recall migrated files. After a
file is migrated, a small stub file, with the same name as the original file, is left on
the file system. The stub file is a reparse point that triggers a recall of the original

Chapter 10. Processing options 361

|

|
|

|
|

|

|

|

|

file when a user or application accesses the stub file. The reparse point includes a
unique identifier called a reparse tag to identify which HSM product migrated the
file.

If the Tivoli Storage Manager Backup-Archive Client does not recognize the reparse
tag in a stub file, the Backup-Archive Client causes the HSM product to recall the
original file. You can prevent files from being recalled if you specify the reparse tag
with the hsmreparsetag option.

The Backup-Archive Client recognizes the reparse tag of HSM products from the
following companies:
v International Business Machines Corp.
v Wisdata System Co. Ltd.
v BridgeHead Software Ltd.
v CommVault Systems, Inc.
v Data Storage Group, Inc.
v Enigma Data Solutions, Ltd.
v Enterprise Data Solutions, Inc.
v Global 360
v GRAU DATA AG
v Hermes Software GmbH
v Hewlett Packard Company
v International Communication Products Engineering GmbH
v KOM Networks
v Memory-Tech Corporation
v Moonwalk Universal
v Pointsoft Australia Pty. Ltd.
v Symantec Corporation

If the HSM product you use is not in the preceding list, use the hsmreparsetag
option to specify the reparse tag. Ask your HSM product vendor for the reparse
tag used by the product.

Supported clients

This option is valid for all Windows clients.

Option file

Place this option in the client options file (dsm.opt).

Syntax

�� HSMREPARSETAG reparse_tag_value ��

Parameters

reparse_tag_value
A decimal (base 10) or hexadecimal (base 16) value that specifies the reparse
tag.

362 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Options file:
Specify an HSM reparse tag in decimal format:
hsmreparsetag 22

Specify an HSM reparse tag in hexadecimal format:
hsmreparsetag 0x16

Command line:
Does not apply.

Ieobjtype
Use the ieobjtype option to specify an object type for a client-side data
deduplication operation within include-exclude statements.

The ieobjtype option is an additional parameter to the include.dedup or
exclude.dedup options.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API also
supports this option.

Options File

Place this option in the system-options file (dsm.sys). You can set this option on
the Include/Exclude tab of the Preferences editor. The option can be set in the
client option set on the Tivoli Storage Manager server.

Syntax

��
File

IEObjtype Image ��

Parameters

File
Specifies that you want to include files for, or exclude files from, client-side
data deduplication processing. File is the default.

Image
Specifies that you want to include images for, or exclude images from,
client-side data deduplication processing.

Examples

Options file:
exclude.dedup /home/*/* ieobjtype=image

Command line:
Does not apply.

Chapter 10. Processing options 363

Related reference

“Exclude options” on page 339
“Include options” on page 368

Ifnewer
The ifnewer option replaces an existing file with the latest backup version only if
the backup version is newer than the existing file.

Only active backups are considered unless you also use the inactive or latest
options.

Note: Directory entries are replaced with the latest backup version, whether the
backup version is older or newer than the existing version.

Use the ifnewer option with the following commands:
v restore
v restore backupset
v restore group
v retrieve

Note: This option is ignored if the replace option is set to No.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� IFNewer ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore "/Users/grover/Documents/*" -sub=y -rep=y -ifnewer

dsmc restore "/home/grover/*" -sub=y -rep=y -ifnewer

Imagegapsize
Use the imagegapsize option with the backup image command, in the options file,
or with the include.image option to specify the minimum size of empty regions on
a volume that you want to skip during image backup.

Use this option for LAN-based and LAN-free image backup.

For example, if you specify a gap size of 10, this means that an empty region on
the disk that is larger than 10 k in size is not backed up. Gaps that are exactly 10 k
is backed up. Empty regions that are exactly 10 k and that are smaller than 10 k is
backed up, even though they do not contain data. However, an empty region that
is smaller than 10 k is backed up, even though it does not contain data. A smaller

364 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

image gap size means less data needs to be transferred, but with potentially
decreased throughput. A larger image gap size results in more data being
transferred, but with potentially better throughput.

Supported Clients

This option is valid for AIX, Linux, and JFS2 clients only. The Tivoli Storage
Manager client API does not support this option.

Options File

Place this option in the server stanza of the client systems options file (dsm.sys), or
in the include.image statement in the dsm.sys file.

Syntax

�� IMAGEGapsize size ��

Parameters

size
Specifies the minimum size of empty regions in an AIX JFS2 file system that
should be skipped during an image backup. You can specify k (kilobytes) m
(megabytes) or g (gigabytes) qualifiers with the value. Without a qualifier, the
value is interpreted in kilobytes. Valid values are 0 through 4294967295 KB. If
you specify a value of 0, all blocks, including unused blocks at the end of the
volume, is backed up. If you specify any value other than 0, unused blocks at
the end of the volume will not be backed up. For LAN-based and LAN-free
image backup the default value is 32 k. This option is applicable to both static
and snapshot-based image backup.

Note: This option is valid for AIX JFS2 file systems. If you specify an
imagegapsize that is greater than 0 for a file system other than AIX JFS2, you
get a warning message.

Examples

Options file:
Add the following to the server stanza in the dsm.sys file: imagegapsize 1m

Include-exclude list example: include.image /kalafs1
imagegapsize=-128k

Command line:
-imagegapsize=64k

Imagetofile
Use the imagetofile option with the restore image command to specify that you
want to restore the source image to a file.

You might need to restore the image to a file if bad sectors are present on the
target volume, or if you want to manipulate the image data. Later, you can use a
data copy utility of your choice to transfer the image from the file to a disk
volume.

Chapter 10. Processing options 365

Linux supports mounting an image file as a logical volume, so you can get access
to file data within the image. The following are some examples:
v The file system /usr has been backed up by Tivoli Storage Manager. The

following command restores the file system image to the file /home/usr.img:
dsmc restore image /usr /home/usr.img -imagetofile

v To mount the image file at the /mnt/usr directory, the following mount
command can be executed:
mount /home/usr.img /mnt/usr -o loop=/dev/loop0

Now the image contents are available from /mnt/usr as if a regular file system was
mounted at that directory.

Supported Clients

This option is valid for AIX, HP-UX, all Linux, and Solaris clients. The Tivoli
Storage Manager client API does not support this option.

Syntax

�� IMAGETOfile ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore image /usr /home/usr.img -imagetofile

Inactive
Use the inactive option to display both active and inactive objects.

You can use the inactive option with the following commands:
v delete group
v query backup
v query group
v query image
v query nas
v restore
v restore group
v restore image
v restore nas

Important: When using the inactive option during a restore operation, also use
the pick or some other filtering option because, unlike the latest option, all
versions are restored in an indeterminate order. This option is implicit when
pitdate is used.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

366 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� INActive ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore "/Users/zoe/Documents/*" -inactive -pick

Command line:
dsmc restore "/home/zoe/*" -inactive -pick

Inclexcl
The inclexcl option specifies the path and file name of an include-exclude options
file.

You must be an authorized user to use the inclexcl option.

Multiple inclexcl statements are permitted. However, you must specify this option
for each include-exclude file.

Ensure that you store your include-exclude options file in a directory to which all
users have read access, such as /etc.

When processing occurs, the include-exclude statements within the include-exclude
file are placed in the list position occupied by the inclexcl option, in the same
order, and processed accordingly.

If you have the HSM client installed on your workstation, you can use an
include-exclude options file to exclude files from backup and space management,
from backup only or from space management only.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Include-Exclude tab of the Preferences editor.

Syntax

�� INCLExcl filespec ��

Parameters

filespec
Specifies the path and file name of one include-exclude options file.

Chapter 10. Processing options 367

Examples

Options file:
INCLExcl /Users/user1/Documents/backup.excl

inclexcl /usr/dsm/backup.excl
inclexcl /etc/inclexcl.def

Command line:
Does not apply.

Related information

For more information about creating an include-exclude options file, see “Creating
an include-exclude list” on page 96.

Considerations for Unicode-enabled clients
An include-exclude file can be in Unicode or non-Unicode format.

If the codeset used to create an include-exclude list file does not match the codeset
used on the client computer, characters in the file that cannot be mapped by the
client’s codeset to a displayable character cannot be processed when backups are
performed.

Using Unicode encoding for files containing include-exclude lists eliminates the
unmapped character problem, so you no longer need to use wildcard characters as
substitutes for the unrecognized characters.

Mac users: Create an include-exclude file in Unicode format by performing the
following steps:
1. Open TextEdit. Click Format > Make PlainText.
2. Enter your include and exclude statements.
3. Click File and then click Save As.
4. From PlainText Encoding, select Unicode (UTF-8) or Unicode (UTF-16), specify

the file and target directory, and then save the file. Do not add the .txt
extension.

5. Place an inclexcl option specifying the include-exclude file you just created in
your dsm.sys file.

6. Restart the Tivoli Storage Manager client.
1. Open Notepad.
2. Enter your include and exclude statements. You might need to copy file names

with characters from other code pages using Microsoft Windows Explorer.
3. Click File and then click Save As.
4. Select the Save as Unicode check box, specify the file and target directory, and

then save the file.
5. Place an inclexcl option specifying the include-exclude file you just created in

your client options file (dsm.opt).
6. Restart the Tivoli Storage Manager client.

Include options
The include options specify objects that you want to include for backup and
archive services.

You must be an authorized user to use the include options.

The include options specify any of the following:

368 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

v Objects within a broad group of excluded objects that you want to include for
backup and archive services.

v Objects within a broad group of excluded objects that you want to include for
backup, archive, image, and space management services.

v Files that are included for backup or archive processing that you want to include
for encryption processing.

v Files that are included for backup or archive processing that you also want to
include for compression processing.

v Objects to which you want to assign a specific management class.
v A management class to assign to all objects to which you do not explicitly assign

a management class.
v File spaces to which you want to assign memory-efficient backup processing
v File spaces where you want to use the diskcachelocation option to cause

specific file systems to use different, specific locations for their disk cache.

If you do not assign a specific management class to objects, Tivoli Storage Manager
uses the default management class in the active policy set of your policy domain.
Use the query mgmtclass command to display information about the management
classes available in your active policy set.

Remember: Tivoli Storage Manager compares the files it processes against the
patterns specified in the include-exclude statements, reading from the bottom to
the top of the options file.

Note:

1. The exclude.fs and exclude.dir statements override all include statements
that match the pattern.

2. The server can also define these options with the inclexcl option.

Supported Clients

This option is valid for all clients. The server can also define include.fs.nas.

Options File

Place this option in the dsm.sys file within a server stanza. You can set these
options on the Include-Exclude tab, Define Include-Exclude Options section of
the Preferences editor.

Syntax

�� options pattern
optional_parameter

��

include, include.backup, include.file
Use these options to include files or assign management classes for backup
processing.

The include option affects archive and backup processing. If you want to
assign different management classes for archive and backup processing, always
specify include.archive and include.backup with their own management
classes. In this example, the archmc management class is assigned when an
archive operation is performed. The management class is assigned when an

Chapter 10. Processing options 369

archive operation is performed because include.backup is used only for
backup processing, and not for archive processing.
include.archive /home/test/* archmc
include.backup /home/test/*

include.archive
Includes files or assigns management classes for archive processing.

include.attribute.symlink
Includes a file or a group of files that are symbolic links or aliases, within a
broad group of excluded files for backup processing only.

Note: For Mac OS X, aliases are included.

include.compression
Includes files for compression processing if you set the compression option to
yes. This option applies to backups and archives.

include.dedup
Includes files for client-side data deduplication. To control a client-side data
deduplication operation, specify ieobjtype as the value of the include.dedup
option. By default, all data deduplication-eligible objects are included for
client-side data deduplication.

Valid ieobjtype parameters are:
File
Image

The default is File.

include.encrypt
Includes the specified files for encryption processing. By default, Tivoli Storage
Manager does not perform encryption processing.

Important: The include.encrypt option is the only way to enable encryption
on the Backup-Archive client. If no include.encrypt statements are used,
encryption does not occur.

include.fs

For AIX JFS2 file systems: Use the snapshotcachesize option in the dsm.sys file
or with the include.fs option, to specify an appropriate snapshot size so that
all old data blocks can be stored while the snapshot-based file backup or
archive occurs.

To control how Tivoli Storage Manager processes your file space for
incremental backup, you can specify these additional options in your dsm.sys
file, or as values of the include.fs option: diskcachelocation and
memoryefficientbackup. If these options appear both in the options file and an
include.fs option, the include.fs values are used for the specified file space
in place of any values in an option file or on the command line.

Examples:

Options file or include/exclude file: Each of the include.fs,
memoryefficientbackup and diskcachelocation options must be on the same
line in the options file.
include.fs /home

memoryefficientbackup=diskcachemethod
diskcachelocation=/usr

include.fs /usr
memoryefficientbackup=diskcachemethod
diskcachelocation=/home

370 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

include.fs /Volumes/hfs3
memoryefficientbackup=diskcachemethod
diskcachelocation=/Volumes/hfs2

AIX JFS2 filesystems only: include.fs
/kalafs1 snapshotproviderfs=JFS2

include.fs.nas
Use the include.fs.nas option to bind a management class to Network
Attached Storage (NAS) file systems. You can also specify whether Tivoli
Storage Manager saves Table of Contents (TOC) information during a NAS file
system image backup, using the toc option with the include.fs.nas option in
your dsm.sys file. This option is valid for AIX and Solaris clients only.

include.image
Includes a file space or logical volume, or assigns a management class when
used with the backup image command. The backup image command ignores
all other include options.

For Linux x86/x86_64 clients: Use the snapshotcachesize option in these
situations:
v With the backup image command
v In the dsm.sys file
v With the include.image option

Using the snapshotcachesize option in these situations lets you specify an
appropriate snapshot size, so that all old data blocks can be stored while the
image backup occurs.

A snapshot size of 100 percent ensures a valid snapshot.

For AIX JFS2 file systems: Use the snapshotcachesize option in these
situations:
v With the backup image command
v In the dsm.sys file
v With the include.image option

Using the snapshotcachesize option in these situations lets you specify an
appropriate snapshot size, so that all old data blocks can be stored while the
image backup occurs.

This option is valid for AIX, HP-UX, Solaris, and all Linux clients only.

Parameters

pattern
Specifies the objects to include for backup or archive processing or to assign a
specific management class.

Note: For NAS file systems: You must prefix the NAS node name to the file
specification to specify the file server to which the include statement applies. If
you do not specify a NAS node name, the file system identified refers to the
NAS node name specified in the client system-options file (dsm.sys) or on the
command line.

If the pattern begins with a single or double quotation mark, or contains any
embedded blanks or equal signs, you must surround the value in either single
(') or double (") quotation marks. The opening and closing quotation marks
must be the same type of quotation marks.

For the include.image option, the pattern is the name of a mounted file system
or raw logical volume.

Chapter 10. Processing options 371

optional_parameter

mgmtclassname
Specifies the name of the management class to assign to the objects. If a
management class is not specified, the default management class is used.

Use the following command to bind a management class to a group:
include /myvfs/mygroupname ManagmentClass

Table 95. Other optional parameters

optional_parameter Use with option

ieobjtype
“Ieobjtype” on page 363

include.dedup

memoryefficientbackup
“Memoryefficientbackup” on page 385

include.fs

diskcachelocation
“Diskcachelocation” on page 315

include.fs

dynamicimage
“Dynamicimage” on page 326

include.image

postsnapshotcmd
“Postsnapshotcmd” on page 404

include.image

presnapshotcmd
“Presnapshotcmd” on page 410

include.image

snapshotcachesize
“Snapshotcachesize” on page 440

include.image

snapshotproviderfs
“Snapshotproviderfs” on page 441

include.image

snapshotproviderimage
“Snapshotproviderimage” on page 442

include.image

Examples

Options file:
include /home/proj/text/devel.*
include /home/proj/text/* textfiles
include * managall
include /WAS_ND_NDNODE mgmtclass
include /WAS_APPNODE mgmtclass
include.image /home/*/*
include.archive /home/proj/text/

* myarchiveclass
include.backup /home/proj/text/

* mybackupclass
include.compression /home/proj/text/

devel.*
include.encrypt /home/proj/gordon/*
include.fs.nas netappsj/vol/vol0

homemgmtclass

include.dedup /Users/Administrator/Documents/Important/.../*

AIX only:

include.image /home
MGMTCLASSNAME
snapshotproviderimage=JFS2
snapshotcachesize=40

372 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

include.image /home
snapshotproviderimage=NONE

include.fs /kalafs1
snapshotproviderfs=JFS2

LINUX only:

include.image /home
snapshotproviderimage=LINUX_LVM

include.image /myfs1 dynamicimage=yes
include.image /home MGMTCLASSNAME

snapshotproviderimage=NONE
include.image /myfs1 dynamicimage=yes
include.attribute.symlink /home/spike/.../*
include.fs /usr

memoryefficientbackup=diskcachemethod

Command line:
Does not apply.

Related information

“Snapshotcachesize” on page 440

“Toc” on page 464

Controlling symbolic link and alias processing
Tivoli Storage Manager treats symbolic links and aliases (aliases apply to Mac OS
X only) as actual files and backs them up. However, the file referenced by the
symbolic link is not backed up.

In some cases symbolic links and aliases can be easily recreated and need not be
backed up. In addition, backing up these symbolic links or aliases can increase
backup processing time and occupy a substantial amount of space on the Tivoli
Storage Manager server.

You can use the exclude.attribute.symlink option to exclude a file or a group of
files that are symbolic links or aliases from backup processing. If necessary, you
can use the include.attribute.symlink option to include symbolic links or aliases
within broad group of excluded files for backup processing. For example, to
exclude all symbolic links or aliases from backup processing, except those that
exist under the /home/spike directory, enter these statements in your dsm.sys file:

exclude.attribute.symlink /.../*
include.attribute.symlink /home/spike/.../*

Related reference

“Exclude options” on page 339

Compression and encryption backup processing
This topic lists some items to consider if you want to include specific files or
groups of files for compression and encryption processing during a backup or
archive operation.
v You must set the compression option to yes to enable compression processing. If

you do not specify the compression option or you set the compression option to
no, Tivoli Storage Manager does not perform compression processing.

v Tivoli Storage Manager processes exclude.fs, exclude.dir, and other
include-exclude statements first. Tivoli Storage Manager then considers any
include.compression and include.encrypt statements. For example, consider the
following include-exclude list:

Chapter 10. Processing options 373

exclude /home/jones/proj1/file.txt
include.compression /home/jones/proj1/file.txt
include.encrypt /home/jones/proj1/file.txt

Tivoli Storage Manager examines the exclude /home/jones/proj1/file.txt
statement first and determines that /home/jones/proj1/file.txt is excluded
from backup processing and is, therefore, not a candidate for compression and
encryption processing.

v Include-exclude compression and encryption processing is valid for backup and
archive processing only.

Related reference

“Compression” on page 296

Processing NAS file systems
Use the include.fs.nas option to bind a management class to NAS file systems
and to control if Table of Contents information is saved for the file system backup.

Note: The include.fs.nas option does not apply to incremental snapshot
difference incremental backup.

A NAS file system specification uses the following conventions:
v NAS nodes represent a new node type. The NAS node name uniquely identifies

a NAS file server and its data to Tivoli Storage Manager. You can prefix the NAS
node name to the file specification to specify the file server to which the include
statement applies. If you do not specify a NAS node name, the file system you
specify applies to all NAS file servers.

v Regardless of the client platform, NAS file system specifications use the forward
slash (/) separator, as in this example: /vol/vol0.

Use the following syntax:

�� pattern mgmtclassname toc=value ��

Parameters

pattern
Specifies the objects to include for backup services, to assign a specific
management class, or to control TOC creation. You can use wildcards in the
pattern.

mgmtclassname
Specifies the name of the management class to assign to the objects. If a
management class is not specified, the default management class is used.

toc=value
See “Toc” on page 464 for more information.

For example, to assign a management class to the /vol/vol1 file system of a NAS
node called netappsj, specify the following include statement:
include.fs.nas netappsj/vol/vol1 nasMgmtClass toc=yes

Incrbydate
Use the incrbydate option with the incremental command to back up new and
changed files with a modification date later than the last incremental backup
stored at the server, unless you exclude the file from backup.

374 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Important: Files that are modified or created after their respective directory was
processed by the Tivoli Storage Manager client, but before the incremental-by-date
backup completes, are not backed up and will not be backed up in future
incremental-by-date backups, unless the files are modified again. For this reason, a
regular incremental backup should be run periodically, without specifying the
incrbydate option.

An incremental-by-date updates the date and time of the last incremental at the
server. If you perform an incremental-by-date on only part of a file system, the
date of the last full incremental is not updated and the next incremental-by-date
backs up these files again.

Important:

The last incremental backup time refers to the server time and the file modification
time refers to the client time. If the client and server time are not synchronized, or
the client and server are in different time zones, this affects incremental-by-date
backup with mode=incremental.

The last incremental backup time refers to the server time and the file modification
time refers to the client time. If the client and server time are not synchronized, or
the client and server are in different time zones, this affects incremental-by-date
backup and image backup with mode=incremental.

Both full incrementals and incrementals-by-date back up new and changed files.
An incremental-by-date takes less time to process than a full incremental and
requires less memory. However, unlike a full incremental, an incremental-by-date
does not maintain current server storage of all your workstation files because:
v It does not expire backup versions of files that are deleted from the workstation.
v It does not rebind backup versions to a new management class if the

management class has changed.
v It does not back up files with attributes that have changed, such as Access

control list (ACL) data, unless the modification dates and times have also
changed.

v It ignores the copy group frequency attribute of management classes.

Note: If you have limited time during the week to perform backups, but extra time
on weekends, you can maintain current server storage of your workstation files by
performing an incremental backup with the incrbydate option on weekdays and a
full incremental backup on weekends.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� INCRbydate ��

Parameters

There are no parameters for this option.

Chapter 10. Processing options 375

Examples

Command line:
dsmc incremental -incrbydate

Incremental
Use the incremental option with the restore image command to ensure that any
changes that were made to the base image are also applied to the restored image.

If you also use the deletefiles option, changes include the deletion of files and
directories that were in the original image but later deleted from the workstation.

Note: Using the incremental option with the restore image command to perform a
dynamic image backup is not supported.

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, and
Solaris only. The Tivoli Storage Manager client API does not support this option.

Syntax

�� INCREmental ��

Examples

Command line:
res i "/home/devel/projecta/*" -incremental

Lanfreecommmethod
The lanfreecommmethod option specifies the communications protocol between the
Tivoli Storage Manager client and Storage Agent. This enables processing between
the client and the SAN-attached storage device.

You must be an authorized user to use the lanfreecommmethod option. If you are
using LAN failover, you must have lanfreecommmethod in the dsm.sys file within a
server stanza.

For AIX, HP-UX, Linux and Solaris, use the lanfreeshmport option to specify the
shared memory port number where the Storage Agent is listening.

Supported Clients

This option is only valid for AIX, HP-UX, Linux, and Solaris clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� LANFREECommmethod commmethod ��

376 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

commmethod
Specifies the supported protocol for your Tivoli Storage Manager client:

TCPip
The Transmission Control Protocol/Internet Protocol (TCP/IP)
communication method.

Use the lanfreetcpport option to specify the TCP/IP port number where
the Storage Agent is listening. The TCP/IP communication method is the
default for non-root users on all supported platforms.

V6Tcpip
Indicates that either TCP/IP Version 4 or Version 6 should be used,
depending on the system configuration and results of a domain name
service lookup. The only time this is not true is when dsmc schedule is
used and schedmode is prompt. A valid DNS environment must be
available.

SHAREdmem
Use the shared memory communication method when the client and
Storage Agent are running on the same system. Shared memory provides
better performance than the TCP/IP protocol. This is the default
communication method for AIX, HP-UX, Linux, and Solaris root users.
When specifying this communication method on AIX, the backup-archive
client user can be logged in as root or non-root, as long as the Storage
Agent is running as root. If the Storage Agent is not running as root, the
user ID running the Backup-Archive Client must match the user ID
running the Storage Agent.

Examples

Options file:
lanfreecommmethod tcp

Use only TCP/IP Version 4

lanfreecommmethod V6Tcpip

Use both TCP/IP Version 4 or Version 6, depending on how the system is
configured and the results of a domain name service lookup.

Command line:
-lanfreec=tcp

-lanfreec=V6Tcpip

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Lanfreeshmport”

“Lanfreetcpport” on page 378

Lanfreeshmport
Use the lanfreeshmport option when lanfreecommmethod=SHAREdmem is specified
for communication between the Tivoli Storage Manager client and Storage Agent.
This enables processing between the client and the SAN-attached storage device.

Chapter 10. Processing options 377

|
|
|

|
|
|
|
|
|
|
|
|

You must be an authorized user to use the lanfreeshmport option.

Supported Clients

This option is valid for AIX, HP-UX, Linux, and Solaris clients only.

Options File

Place this option in the client system-options file (dsm.sys) within a server stanza.

Syntax

�� LANFREEShmport port_address ��

Parameters

port_address
Specifies the number that is used to connect to the storage agent. The range of
values is 1 through 32767; the default is 1.

Examples

Options file:
lanfrees 1520

Command line:
-lanfrees=1520

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Lanfreecommmethod” on page 376

Lanfreetcpport
The lanfreetcpport option specifies the TCP/IP port number where the Tivoli
Storage Manager Storage Agent is listening.

You must be an authorized user to use the lanfreetcpport option.

Use this option when you specify lanfreecommmethod=TCPip for communication
between the Tivoli Storage Manager client and Storage Agent. Do not specify the
lanfreetcpport option if you want to use the NAMedpipes communication
method for LAN-free communication.

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, and
Solaris clients only.

Options File

Place this option in the dsm.sys file within a server stanza.

378 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

Syntax

�� LANFREETCPport port_address ��

Parameters

port_address
Specifies the TCP/IP port number where the Storage Agent is listening. The
range of values is 1 through 32767; the default is 1500.

Note: The client lanfreetcpport value must match Storage Agent tcpport
value for communications with the Storage Agent (virtual server). The client
tcpport value must match the server tcpport value for communications with
the actual server.

Examples

Options file:
lanfreetcp 1520

Command line:
-lanfreetcp=1520

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Lanfreecommmethod” on page 376

Lanfreetcpserveraddress
The lanfreetcpserveraddress option specifies the TCP/IP address for a Tivoli
Storage Manager Storage Agent.

Use this option when you specify lanfreecommmethod=TCPip or V6Tcpip for
communication between the Tivoli Storage Manager client and Storage Agent.

Overriding the default for this option is useful when configuring LAN-free in an
environment where the client and storage agent are running on different systems.
You can obtain this Storage Agent address from your administrator.

You must be an authorized user to use the lanfreetcpserveraddress option.

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, and
Solaris clients only.

Options File

Place this option in the client system-options file.

Syntax

�� LANFREETCPServeraddress stagent_address ��

Chapter 10. Processing options 379

Parameters

stagent_address
Specifies a 1 to 64 character TCP/IP address for a server. Specify a TCP/IP
domain name or a numeric IP address. The numeric IP address can be either a
TCP/IP v4 or TCP/IP v6 address. The default value is 127.0.0.1 (localhost).

Examples

Options file:

LANFREETCPServeraddress stagent.bayamon.ibm.com

LANFREETCPServeraddress 192.168.1.50

Command line:
Does not apply.

Latest
Use the latest option to restore the most recent backup version of a file, even if
the backup is inactive.

You can use the latest option with the following commands:
v restore
v restore group

If you are performing a point-in-time restore (using the pitdate option), it is not
necessary to specify latest since this option is implicit when pitdate is used.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� LATest ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore "/Users/devel/projecta/*" -latest

Command line:
dsmc restore "/home/devel/projecta/*" -latest

Localbackupset
The localbackupset option specifies whether the Tivoli Storage Manager GUI
bypasses initial logon with the Tivoli Storage Manager server to restore a local
backup set on a standalone workstation.

380 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you set the localbackupset option to yes, the GUI does not attempt initial logon
with the server. In this case, the GUI only enables the restore functionality.

If you set the localbackupset option to no (the default), the GUI attempts initial
logon with the server and enables all GUI functions.

Note: The restore backupset command supports restore of local backup sets on a
standalone workstation without using the localbackupset option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

��
No

LOCALbackupset
Yes

��

Parameters

No Specifies that the GUI attempts initial logon with the server and enables all
functions. This is the default.

Yes
Specifies that the GUI does not attempt initial logon with the server and
enables only the restore functionality.

Examples

Options file:
localbackupset yes

This option is not valid with the dsmc command-line client. (Does not apply to
Mac OS X)

Related information

“Restore Backupset” on page 561

Makesparsefile
Use the makesparsefile option with the restore or retrieve commands to specify
how sparse files are recreated.

Sparse files do not have disk space allocated for every block in the whole address
space, leading to holes within the file. The Tivoli Storage Manager client detects
sparse files during a backup operation and marks them as sparse on the Tivoli
Storage Manager server. Holes are detected by their content, which is always zeros.

If you set the makesparsefile option to yes (default), holes within the file are not
written to disk so no additional disk space is allocated during a restore.

Chapter 10. Processing options 381

If you set the makesparsefile option to no, holes are not recreated, leading to disk
blocks allocated for the whole address space. This might result in a larger amount
of used disk space. Ensure that you have enough disk space to restore all data.

On some UNIX and Linux systems, it might be necessary to back up system
specific files as non-sparse files. Use the makesparsefile option for files where the
existence of physical disk blocks is required, such as ufsboot on Solaris, which is
executed during boot time. The boot file loader of the operating system accesses
physical disk blocks directly and does not support sparse files.

Supported Clients

This option is valid for all UNIX and Linux clients except Mac OS X.

Options File

Place this option in the client user options file (dsm.opt).

Syntax

��
Yes

MAKESParsefile
No

��

Parameters

Yes
Specifies that holes within the file are not written so that no additional disk
space is allocated during a restore. This is the default.

No Specifies that holes are not recreated leading to disk blocks allocated for the
whole address space.

Examples

Options file:
makesparsefile no

Command line:
-makesparsefile=no

This option is valid only on the initial command line. It is not valid in interactive
mode.

Managedservices
The managedservices option specifies whether the Tivoli Storage Manager client
acceptor service manages the scheduler, the Web client, or both.

Restriction: You cannot use the dsmcad for scheduling when you set the
sessioninitiation option to serveronly.

The client acceptor daemon serves as an external timer for the scheduler. When the
scheduler is started, it queries the server for the next scheduled event. The event is
either executed immediately or the scheduler exits. The client acceptor daemon
restarts the scheduler when it is time to execute the scheduled event.

Note:

382 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

1. If you set the schedmode option to prompt, the server prompts the client
acceptor daemon when it is time to run the schedule. The scheduler connects to
and disconnects from the server when the client acceptor daemon is first
started.
The dsmc schedule command cannot be used when both schedmode prompt and
commmethod V6Tcpip are specified.

2. For Mac OS X, if you do not specify the managedservices option, the client
acceptor daemon manages both the scheduler program and the web client, by
default.

3. Set the passwordaccess option to generate in your dsm.sys file and generate a
password, so Tivoli Storage Manager can manage your password automatically.

Using the client acceptor daemon to manage the scheduler service can provide the
following benefits:
v Memory retention problems that can occur when using traditional methods of

running the scheduler are resolved. Using the client acceptor daemon to manage
the scheduler requires very little memory between scheduled operations.

v The client acceptor daemon can manage both the scheduler program and the
Web client, reducing the number of background processes on your workstation.

v To use the Web client, you must specify this option in the client system-options
file.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Options File

Place this option in the client system-options file (dsm.sys) within a server stanza.
You can set this option on the Web Client tab of the Preferences editor.

Syntax

�� MANAGEDServices mode ��

Parameters

mode
Specifies whether the client acceptor daemon manages the scheduler, the Web
client, or both.

webclient
Specifies that the client acceptor daemon manages the Web client. This is
the default for UNIX and Linux. Both webclient and schedule are the
defaults for Mac OS X.

schedule
Specifies that the client acceptor daemon manages the scheduler. Both
webclient and schedule are the defaults for Mac OS X.

none
For Mac OS X, specifies that the client acceptor daemon not manage the
Web client or schedules. Set managedservices to none to enable the dsmc
schedule command.

Chapter 10. Processing options 383

|
|
|

|
|
|

|
|

Examples

Options file:
The following are examples of how you might specify the managedservices
option in your client system-options file (dsm.sys).

Task Specify that the client acceptor daemon manages only the Web
client.

managedservices webclient

Task Specify that the client acceptor daemon manages only the
scheduler.

managedservices schedule

Task Specify that the client acceptor daemon manages both the Web
client and the scheduler.

managedservices schedule webclient

Note: The order in which these values are specified is not
important.

Task For Mac OS X, to use the dsmc schedule command, specify:
managedservices none

Command line:
Does not apply.

Related information

“Passwordaccess” on page 398

See “Configuring the client scheduler” on page 60 for instructions to set up the
client acceptor daemon to manage the scheduler.

“Sessioninitiation” on page 432

Maxcmdretries
The maxcmdretries option specifies the maximum number of times the client
scheduler (on your workstation) attempts to process a scheduled command that
fails.

The command retry starts only if the client scheduler has not yet backed up a file,
never connected to the server, or failed before backing up a file. This option is only
used when the scheduler is running.

You must be an authorized user to use the maxcmdretries option.

Your Tivoli Storage Manager administrator can also set this option. If your Tivoli
Storage Manager administrator specifies a value for this option, that value
overrides what you specify in the client options file after your client node
successfully contacts the server.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

384 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Maximum command retries field of the Preferences editor.

Syntax

�� MAXCMDRetries maxcmdretries ��

Parameters

maxcmdretries
Specifies the number of times the client scheduler can attempt to process a
scheduled command that fails. The range of values is zero through 9999; the
default is 2.

Examples

Options file:
maxcmdr 4

Command line:
-maxcmdretries=4

This option is valid only on the initial command line. It is not valid in interactive
mode.

Memoryefficientbackup
The memoryefficientbackup option specifies the memory-conserving algorithm to
use for processing full file space backups.

One method backs up one directory at a time, using less memory. The other
method uses much less memory, but requires more disk space.

Use the memoryefficientbackup option with the incremental command when your
workstation is memory constrained. You can also use this option as a parameter to
the include.fs option in order to select the algorithm Tivoli Storage Manager uses
on a per-filespace basis.

Use memoryefficientbackup=diskcachemethod for any file space that has too many
files for Tivoli Storage Manager to complete the incremental backup with either the
default setting, memoryefficientbackup=no, or with memoryefficientbackup=yes.

The actual amount of disk space required for the disk cache file created by disk
cache incremental backups depends on the number of files and directories included
in the backup and on the average path length of the files and directories to be
backed up. For UNIX and Linux estimate 1 byte per character in the path name.
For Mac OS X, estimate 4 bytes per character in the path name. For example, if
there are 1 000 000 files and directories to be backed up and the average path
length is 200 characters, then the database occupies approximately 200 MB for
UNIX and Linux, and 800 MB for Mac OS X clients. Another way to estimate for
planning purposes is to multiply the number of files and directories by the length
of the longest path to establish a maximum database size.

A second disk cache file is created for the list of migrated files when backing up an
HSM managed file system. The combined disk cache files, created by disk cache

Chapter 10. Processing options 385

incremental backups and HSM managed file system backups, can require above
400 MB of disk space for each million files being backed up. The disk cache file
can become very large. Large file support must be enabled on the file system that
is being used for the disk cache file.

Supported Clients

This option is valid for all clients. The server can also define this option.

Options File

This option is allowed in dsm.opt and within a server stanza in dsm.sys, but the
value in dsm.opt is ignored if it also appears in dsm.sys. You can also place this
option on the initial command line. In interactive mode, this option can be used
with the incremental command. You can set this option on the Performance
Tuning tab, Use memory-saving algorithm check box of the Preferences editor.

Syntax

��
No

MEMORYEFficientbackup
Yes
DISKCACHEMethod

��

Parameters

No Your client node uses the faster, more memory-intensive method when
processing incremental backups. This is the default.

Yes
Your client node uses the method that requires less memory when processing
incremental backups.

Diskcachemethod
Your client node uses the method that requires much less memory but more
disk space when processing incremental backups for full file systems.

Examples

Options file:

memoryefficientbackup yes
memoryefficientbackup diskcachem

Command line:
-memoryef=no

Related information

“Include options” on page 368

Mode
Use the mode option with the backup group, backup image, backup nas and
backup vm, commands to specify whether you want to perform a full or
differential group backup containing a list of files from one or more file spaces.

You can use the mode option with the following commands:

386 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

backup image
To specify whether to perform a selective or incremental image backup of
client file systems.

backup nas
To specify whether to perform a full or differential image backup of NAS
file systems.

backup group
To specify whether to perform a full or differential group backup
containing a list of files from one or more file space origins.

backup vm
To specify whether to perform a full or incremental backup of VMware
systems.

The mode option has no effect on a raw logical device backup.

Supported Clients

This option is valid for AIX, HP-UX, Linux x86/x86_64, Linux on POWER, Linux
on System z and Solaris only. The Tivoli Storage Manager client API does not
support this option.

Syntax

For image backup of client file systems (AIX, Solaris, HP-UX, Linux x86_64, and
Linux on Power Systems Servers).

��
Selective

MODE =
Incremental

��

For image backup of NAS file systems (AIX and Solaris).

��
differential

MODE =
full

��

For group backups AIX, Solaris, Linux x86/x86_64.

��
full

MODE =
differential

��

For full VM backup of VMware virtual machines .

��
full

MODE =
incremental

��

Chapter 10. Processing options 387

|
|
|

|

||||||||||||||||

|

Parameters

selective
Specifies that you want to perform a full (selective) image backup. This is the
default for image backup of client file systems.

incremental
Specifies that you want to back up only new and changed files after the most
recent image backup (full or incremental). If an image backup has not yet been
made, then the first backup is a full image backup, regardless of the mode
option.

Deleted files are not marked inactive on the server.

full
Specifies that you want to perform a full backup of NAS or group objects. This
is the default for group backups.

differential
This is the default for NAS objects. Specifies that you want to perform a NAS
or group backup of files that changed since the last full backup. If there is no
copy of a full image stored on the Tivoli Storage Manager server, a full backup
occurs. If a full image exists, whether it is restorable, or expired and being
maintained because of dependent differential images, specifying MODE
=differential sends a differential image backup. If a full image is sent during
a differential backup, it is reflected as a full image using the QUERY
NASBACKUP server command.

A full image can be eligible for expiration based on versioning or retention
(verexists retextra), but still be maintained on the Tivoli Storage Manager
server to allow for restoring dependent differential images. A full image that is
eligible for expiration cannot be selected for restore, so it is not displayed using
the QUERY NASBACKUP server command. The differential image backups
that depend on an "expired" full image can be restored.

Examples

Task Perform a full VM incremental backup of a virtual machine named vm1.
dsmc backup vm vm1 -mode=incremental

Task Perform the NAS image backup of the entire file system.
dsmc backup nas -mode=full -nasnodename=nas1 /vol/vol0 /vol/vol1

Task Back up the /home/test file space using an image incremental backup that
backs up only new and changed files after the last full image backup.
dsmc backup image /home/test -mode=incremental

Task Perform a full backup of all the files in filelist /home/dir1/filelist1 to the
virtual file space name /virtfs containing the group leader /home/group1
file.
backup group -filelist=/home/dir1/filelist1 -groupname=group1
-virtualfsname=/virtfs -mode=full

388 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

Related reference

“Backup VM” on page 509
“Backup Group” on page 500
“Backup Image” on page 502
“Backup NAS” on page 507

Monitor
The monitor option specifies whether to monitor an image backup or restore of file
systems belonging to a Network Attached Storage (NAS) file server.

If you specify monitor=yes, Tivoli Storage Manager monitors the current NAS
image backup or restore operation and displays processing information on your
screen. This is the default.

If you specify monitor=no, Tivoli Storage Manager does not monitor the current
NAS image backup or restore operation and is available to process the next
command.

Use this option with the backup nas or restore nas commands.

Supported Clients

This option is valid for AIX, Linux, and Solaris clients only.

Syntax

��
Yes

MONitor =
No

��

Parameters

Yes
Specifies that you want to monitor the current NAS image backup or restore
operation and display processing information on your screen. This is the
default.

No Specifies that you do not want to monitor the current NAS image backup or
restore operation.

Examples

Command line:
backup nas -mode=full -nasnodename=nas1 -monitor=yes
/vol/vol0 /vol/vol1

Nasnodename

The nasnodename option specifies the node name for the NAS file server when
processing NAS file systems. Tivoli Storage Manager prompts you for an
administrator ID.

The node name identifies the NAS file server to the Tivoli Storage Manager server.
The server must register the NAS file server.

Chapter 10. Processing options 389

|
|
|

You can specify this option on the command line or in the client system-options
file (dsm.sys).

You can override the default value in the dsm.sys file by entering a different value
on the command line. If you do not specify the nasnodename option in the dsm.sys
file, you must specify this option on the command line when processing NAS file
systems.

You can use the nasnodename option with the following commands:
v backup nas
v delete filespace
v query backup
v query filespace
v restore nas

You can use the delete filespace command to interactively delete NAS file spaces
from server storage.

Use the nasnodename option to identify the NAS file server. Place the nasnodename
option in your client system-options file (dsm.sys). The value in the client
system-options file is the default, but this value can be overridden on the
command line. If the nasnodename option is not specified in the client
system-options file, you must specify this option on the command line when
processing NAS file systems.

Use the class option to specify the class of the file space to delete. To display a list
of file spaces belonging to a NAS node so that you can choose one to delete, use
the -class=nas option.

To delete NAS file spaces using the Web client, see the topic for backing up your
data.

Supported Clients

This option is valid for the AIX, Linux, and Solaris clients only. The Tivoli Storage
Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab of the Preferences editor.

Syntax

�� NASNodename nodename ��

Parameters

nodename
Specifies the node name for the NAS file server.

Examples

Options file:
nasnodename nas2

390 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Command line:
-nasnodename=nas2

Nfstimeout
Authorized user: The nfstimeout option specifies the number of seconds the client
waits for a status system call on an NFS file system before it times out.

You can use this option to mitigate the default behavior of status calls on file
systems. For example, if an NFS file system is stale, a status system call is timed
out by NFS (softmounted) or hang the process (hardmounted).

When the value of this option is changed to a value other than zero, a new thread
is created by a caller thread to issue the status system call. The new thread is
timed out by the caller thread and the operation can continue.

Note: On Solaris and HP-UX, the nfstimeout option can fail if the NFS mount is
hard. If a hang occurs, deactivate the nfstimeout option and mount the NFS file
system soft mounted, as follows:
mount -o soft,timeo=5,retry=5 machine:/filesystem /mountpoint

The parameters are defined as follows:

soft Generates a soft mount of the NFS file system. If an error occurs, the stat()
function returns with an error. If the option hard is used, stat() does not
return until the file system is available.

timeo=n
Sets the time out for a soft mount error to n seconds

retry=n
Set the internal retries and the mount retries to 5, the default is 10000.

Supported Clients

This option is for all UNIX and Linux clients. The server can also define this
option.

Options File

Place this option in the dsm.sys file within a server stanza or the client options file
(dsm.opt).

Syntax

�� NFSTIMEout number ��

Parameters

number
Specifies the number of seconds the client waits for a status system call on a
file system before timing out. The range of values is 0 through 120; the default
is 0 seconds.

Examples

Options file:
nfstimeout 10

Chapter 10. Processing options 391

Command line:
-nfstimeout=10

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

See “NFS hard and soft mounts” on page 181 for a discussion of how NFS hard
and soft mounts are handled.

Nodename
Use the nodename option in your client options file to identify your workstation to
the server. You can use different node names to identify multiple operating
systems on your workstation.

You must be an authorized user to use the nodename option.

When you use the nodename option, Tivoli Storage Manager prompts for the
password assigned to the node you specify, if a password is required.

If you want to restore or retrieve files from the server while you are working from
a different workstation, use the virtualnodename option. You can also use the
asnodename option, if it is set up by the administrator.

When connecting to a server, the client must identity itself to the server. This login
identification is determined in the following manner:
v In the absence of a nodename entry in the dsm.sys file, or a virtualnodename

entry in the client user-options file (dsm.opt), or a virtual node name specified
on a command line, the default login ID is the name that the hostname
command returns.

v If a nodename entry exists in the dsm.sys file, the nodename entry overrides the
name that the hostname command returns.

v If a virtualnodename entry exists in the client system-options file (dsm.sys), or a
virtual node name is specified on a command line, it cannot be the same name
as the name returned by the hostname command. When the server accepts the
virtual node name, a password is required (if authentication is on), even if the
passwordaccess option is generate. When a connection to the server is
established, access is permitted to any file that is backed up using this login ID.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab, Node Name field of the Preferences editor.

Syntax

�� NODename nodename ��

392 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

nodename
Specifies a 1 to 64 character node name for which you want to request Tivoli
Storage Manager services. The default is the value returned with the hostname
command.

Not specifying a node name permits the node name to default to the host
name of the workstation

Examples

Options file:
nodename cougar

“Virtualnodename” on page 473

Nojournal
Use the nojournal option with the incremental command to specify that you want
to perform a traditional full incremental backup, instead of the default
journal-based backup.

Journal-based incremental backup differs from the traditional full incremental
backup in the following ways:
v Tivoli Storage Manager does not enforce non-default copy frequencies (other

than 0).
v UNIX special file changes are not detected by the Journal daemon and are not,

therefore, backed up.

For these reasons, you want to use the nojournal option periodically to perform a
traditional full incremental backup.

Supported Clients

This option is valid for the AIX and Linux Backup-Archive Client.

Syntax

�� NOJournal ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc incr /home -nojournal

Related information

See “Journal-based backup” on page 526 for more information about journal-based
incremental backup.

Chapter 10. Processing options 393

|

|
|
|

|
|

|
|

|
|

|
|

|

|

|

|||||||
|

|

|

|

|

|

|

|
|

Noprompt
The noprompt option suppresses the confirmation prompt that is presented by the
delete group, delete archive, expire, restore image, and set event commands.
v delete archive
v delete backup
v delete group
v expire
v restore image

Note: The restore image command does not apply to Mac OS X operating
systems.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� NOPrompt ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc delete archive -noprompt "/Users/van/Documents/*"

Command line:
dsmc delete archive -noprompt "/home/project/*"

Numberformat
The numberformat option specifies the format you want to use to display numbers.

The AIX, Solaris, and HP-UX clients support locales other than English that
describe every user interface that varies with location or language.

By default, the backup-archive and administrative clients obtain format
information from the locale definition in effect at the time the client is called.
Consult the documentation on your local system for details about setting up your
locale definition.

Note: The numberformat option does not affect the Web client. The Web client uses
the number format for the locale that the browser is running in. If the browser is
not running in a supported locale, the Web client uses the number format for US
English.

You can use the numberformat option with the following commands:
v delete archive
v delete backup
v expire
v query archive
v query backup

394 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

v query image
v query nas
v restore
v restore image
v restore nas
v retrieve
v set event

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Regional Settings tab, Number Format field of the Preferences editor.

Syntax

�� NUMberformat number ��

Parameters

number
Displays numbers using any one of the following formats. Specify the number
(0–6) that corresponds to the number format you want to use.

0 Use the locale-specified date format. This is the default (does not apply to
Mac OS X).

1 1,000.00

This is the default for the following available translations:
v US English
v Japanese
v Chinese (Traditional)
v Chinese (Simplified)
v Korean

2 1,000,00

3 1 000,00

This is the default for the following available translations:
v French
v Czech
v Hungarian
v Polish
v Russian

4 1 000.00

5 1.000,00

This is the default for the following available translations:
v Brazilian Portuguese
v German
v Italian
v Spanish

Chapter 10. Processing options 395

6 1'000,00

For AIX, HP-UX, and Solaris: To define number formats, modify the following lines
in the source file of your locale. Whatever format you select applies both to output
and to input.
decimal_point

The character that separates the whole number from its fractional part.
thousands_sep

The character that separates the hundreds from the thousands from the
millions.

grouping
The number of digits in each group that is separated by the thousands_sep
character.

Examples

Options file:
num 4

Command line:
-numberformat=4

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Optfile
The optfile option specifies the client options file to use when you start a Tivoli
Storage Manager session.

Supported Clients

This option is valid for all clients.

Syntax

�� OPTFILE = file_name ��

Parameters

file_name
Specifies an alternate client options file, if you use the fully qualified path
name. If you specify only the file name, Tivoli Storage Manager assumes the
file name specified is located in the current working directory. The default is
dsm.opt.

Restriction: Specify the full path when you use this option with the client
acceptor daemon (dsmcad), because the client acceptor daemon changes its
working directory to root ("/") after initialization.

Examples

Command line:
dsmc query session -optfile=myopts.opt

396 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

client acceptor daemon:
dsmcad -optfile=/usr/tivoli/tsm/client/ba/bin/myopts.opt

This option is valid only on the initial command line. It is not valid in interactive
mode.

Password
The password option specifies a Tivoli Storage Manager password.

If you do not specify this option and your administrator has set authentication to
On, you are prompted for a password when you start a Tivoli Storage Manager
session.

You must be an authorized user to use the password option.

Note:

1. If the server prompts for a password, the password is not displayed as you
enter it. However, if you use the password option on the command line, your
password is displayed as you enter it.

2. If the Tivoli Storage Manager server name changes or Tivoli Storage Manager
clients are directed to a different Tivoli Storage Manager server, all clients must
re-authenticate with the server because the stored encrypted password must be
regenerated.

The password option is ignored when the passwordaccess option is set to generate.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt).

Syntax

�� PASsword password ��

Parameters

password
Specifies a 1 to 63 character password. A password is not case-sensitive. Valid
characters include:

Characters
Description

A–Z Any letter, A through Z, uppercase or lowercase

0–9 Any number, 0 through 9

+ Plus

. Period

_ Underscore

- Hyphen

Chapter 10. Processing options 397

& Ampersand

Examples

Options file:
password secretword

Command line:
-password=secretword

This option is valid only on the initial command line. It is not valid in interactive
mode.

Passwordaccess
The passwordaccess option specifies whether you want to generate your password
automatically or set as a user prompt.

Your administrator can require a password for your client node by enabling the
authentication feature. Ask your administrator if a password is required for your
client node.

You must be an authorized user to use the passwordaccess option.

If a password is required, you can choose one of the following methods:
v Set the password for your client node yourself and have Tivoli Storage Manager

prompt for it each time you request services.
v Let Tivoli Storage Manager automatically generate a new password for your

client node each time it expires, encrypt and store the password in a file, and
retrieve the password from that file when you request services. You are not
prompted for the password.

When the passwordaccess option is set to generate and you specify the password
option, the password option is ignored.

Setting the passwordaccess option to generate is required in the following
situations:
v When using the HSM client.
v When using the Web client.
v When performing NAS operations.
v When using Tivoli Continuous Data Protection for Files.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Authorization tab, Password Access section of the Preferences editor.

Syntax

��
prompt

PASSWORDAccess
generate

��

398 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

prompt
You are prompted for your Tivoli Storage Manager client node password each
time a client connects to the server. This is the default.

To keep your client node password secure, enter commands without the
password and wait for Tivoli Storage Manager to prompt you for the
password.

Each user must know the Tivoli Storage Manager password for your client
node. Any user who knows the password for your client node can gain access
to all backups and archives that originate from your client node. For example:
v If the user enters the node name and password for your client node from a

different client node, the user becomes a virtual root user.

API applications must supply the password when a session is initiated. The
application is responsible for obtaining the password (does not apply to Mac
OS X).

generate
Encrypts and stores your password locally and generates a new password
when the old password expires. The new password is randomly generated by
the Tivoli Storage Manager client

A password prompt is displayed when registering a workstation with a server
using open registration or if your administrator changes your password
manually.

When logging in locally, users do not need to know the Tivoli Storage Manager
password for the client node. However, by using the nodename option at a
remote node, users can access files they own and files to which another user
grants access.

Examples

Options file:
passwordaccess generate

Command line:
Does not apply.

Related information

For information on where the password is stored, see “Passworddir.”

Passworddir
The passworddir option specifies the directory location in which to store an
encrypted password file.

Authorized user: The default directory for AIX is /etc/security/adsm and for
other UNIX and Linux platforms it is /etc/adsm. Regardless of where it is stored,
the password file created by Tivoli Storage Manager is always named TSM.PWD.

Supported Clients

This option is valid for all UNIX clients.

Chapter 10. Processing options 399

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� PASSWORDDIR directoryname ��

Parameters

directoryname
Specifies the path in which to store the encrypted password file. The name of
the password file is TSM.PWD. If any part of the specified path does not exist,
Tivoli Storage Manager attempts to create it.

Examples

Options file:
passworddir "/Users/user1/Library/Preferences/Tivoli Storage Manager/"

passworddir /etc/security/tsm

Command line:
Does not apply.

Pick
The pick option creates a list of backup versions or archive copies that match the
file specification you enter.

From the list, you can select the versions to process. Include the inactive option to
view both active and inactive objects.

For images, if you do not specify a source file space and destination file space, the
pick list contains all backed up images. In this case, the images selected from the
pick list are restored to their original location. If you specify the source file space
and the destination file space, you can select only one entry from the pick list.

Use the pick option with the following commands:
v delete archive

v delete backup

v delete group

v expire

v restore

v restore group

v restore image

v restore nas

v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

400 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� PIck ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore "/Users/van/Documents/*" -pick -inactive

Command line:
dsmc restore "/home/project/*" -pick -inactive

Pitdate
Use the pitdate option with the pittime option to establish a point in time to
display or restore the latest version of your backups.

Files that were backed up on or before the date and time you specify, and which
were not deleted before the date and time you specify, are processed. Backup
versions that you create after this date and time are ignored.

Use the pitdate option with the following commands:
v delete backup

v query backup

v query group

v query image

v restore

v restore group

v restore image

v restore nas

When pitdate is used, the inactive and latest options are implicit.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� PITDate = date ��

Parameters

date
Specifies the appropriate date. Enter the date in the format you selected with
the dateformat option.

When you include dateformat with a command, it must precede the fromdate,
pitdate, and todate options.

Chapter 10. Processing options 401

Examples

Command line:
dsmc restore "/Volumes/proj4/myproj/*" -sub=y -pitdate=08/01/2003
-pittime=06:00:00

Command line:
dsmc restore "/fs1/*" -sub=y -pitdate=08/01/2003 -pittime=06:00:00

Pittime
Use the pittime option with the pitdate option to establish a point in time to
display or restore the latest version of your backups.

Files that were backed up on or before the date and time you specify, and which
were not deleted before the date and time you specify, are processed. Backup
versions that you create after this date and time are ignored. This option is ignored
if you do not specify pitdate option.

Use the pittime option with the following commands:
v delete backup
v query backup
v query image
v restore
v restore image
v restore nas

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� PITTime = time ��

Parameters

time
Specifies a time on a specified date. If you do not specify a time, the time
defaults to 23:59:59. Specify the time in the format you selected with the
timeformat option.

When you include the timeformat option in a command, it must precede the
fromtime, pittime, and tottime options.

Examples

Command line:
dsmc query backup -pitt=06:00:00 -pitd=08/01/2003
"/Volumes/proj5/myproj/*"

Command line:
dsmc q b "/fs1/*" -pitt=06:00:00 -pitd=08/01/2003

Postschedulecmd/Postnschedulecmd
The postschedulecmd/postnschedulecmd option specifies a command that the client
program processes after it runs a schedule.

402 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The client program waits for the command to complete before it continues with
other processing.

You must be an authorized user to use the postschedulecmd option.

If you do not want to wait, specify postnschedulecmd.

Note:

1. If the postschedulecmd command does not complete with return code 0, the
client reports that the scheduled event completed with return code 8 (unless the
scheduled operation encounters a more severe error yielding a higher return
code). If you do not want the postschedulecmd command to be governed by
this rule, you can create a script or batch file that invokes the command and
exits with return code 0. Then configure postschedulecmd to invoke the script
or batch file. The return code for the postnschedulecmd command is not
tracked, and does not influence the return code of the scheduled event.

2. The server can also define the postschedulecmd option (and the
postnschedulecmd option).

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Schedule Command button of the Preferences editor.

Syntax

�� POSTSChedulecmd
POSTNSChedulecmd

"cmdstring" ��

Parameters

"cmdstring"
Specifies the command to process. You can enter a command to be run after a
schedule with this option. Use only one postschedulecmd option.

If the command string contains blanks, enclose the command string in
quotation marks. If you placed quotation marks within the command string,
then enclose the entire command string in single quotation marks.

Use a blank, or null, string for cmdstring if you want to prevent any commands
from running that the Tivoli Storage Manager server administrator uses for
postschedulecmd or preschedulecmd. If you specify a blank or null string on
either option, it prevents the administrator from using a command on both
options.

If your administrator uses a blank or null string on the postschedulecmd
option, you cannot run a post-schedule command.

For Mac OS X, if the postschedulecmd schedule command is a UNIX shell
script, enter the name of the script to run. For example, if "presched.sh" is a
UNIX shell script, enter this command:

postschedulecmd "/Volumes/La Pomme/Scripting/presched.sh"

Chapter 10. Processing options 403

Examples

Options file:
postschedulecmd "/Volumes/La Pomme/Scripting/postsched.sh"

Options file:
postschedulecmd "restart database"

The command string is a valid command for restarting your database.

Command line:
-postschedulecmd="/Volumes/La Pomme/Scripting/postsched.sh"

Command line:
-postschedulecmd="’restart database’"

This option is valid only on the initial command line. It is not valid in interactive
mode.

Postsnapshotcmd
The postsnapshotcmd option allows you to run operating system shell commands
or scripts after the Tivoli Storage Manager client starts a snapshot during a
snapshot-based backup operation.

AIX only: This option is only applicable to JFS2 snapshot-based file backup or
archive and snapshot-based image backup. For a snapshot-based file backup or
archive, use this option with the backup command, the include.fs option, or in
the dsm.sys file.

Linux only: This option is only valid if the LVM is installed and configured on
your system, allowing you to perform a snapshot-based image backup operation.

AIX and Linux only: For a snapshot-based image backup, use this option with the
backup image command, the include.image option, or in the dsm.sys file.

If the postsnapshotcmd fails the operation continues, but appropriate warnings are
logged.

Supported Clients

This option is valid for AIX clients and Linux x86/x86_64 clients only. The Tivoli
Storage Manager client API does not support this option. The server can also
define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can also set this
option on the Image-Snapshot tab of the Preferences editor.

Syntax

�� POSTSNAPshotcmd "cmdstring" ��

Parameters

"cmdstring"
Specifies a command to process.

404 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Use the srvprepostsnapdisabled option to prevent the Tivoli Storage Manager
server administrator from executing operating system commands on the client
system.

If the command string contains blanks, enclose the command string in
quotation marks:

"resume database myDb"

If you placed quotation marks within the command string, then enclose the
entire command string in single quotation marks:

’resume database "myDb"’

Examples

Options file:
postsnapshotcmd "any command"

The command string is a valid command for restarting your application.

Command line:
backup image -postsnapshotcmd="any command"

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Include options” on page 368

“Srvprepostscheddisabled” on page 446

Preschedulecmd/Prenschedulecmd
The preschedulecmd option specifies a command that the client program processes
before it runs a schedule.

The client program waits for the command to complete before it starts the
schedule. If you do not want it to wait, specify prenschedulecmd.

You must be an authorized user to use this option.

Note:

1. Successful completion of the preschedulecmd command is considered to be a
prerequisite to running the scheduled operation. If the preschedulecmd
command does not complete with return code 0, the scheduled operation and
any postschedulecmd and postnschedulecmd commands will not run. The client
reports that the scheduled event failed, and the return code is 12. If you do not
want the preschedulecmd command to be governed by this rule, you can create
a script or batch file that invokes the command and exits with return code 0.
Then configure preschedulecmd to invoke the script or batch file. The return
code for the prenschedulecmd command is not tracked, and does not influence
the return code of the scheduled event.

2. The server can also define the preschedulecmd option (and the prenschedulecmd
option).

Chapter 10. Processing options 405

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Schedule Command button of the Preferences editor.

Syntax

�� PRESChedulecmd
PRENSChedulecmd

cmdstring ��

Parameters

cmdstring
Specifies the command to process. Use only one preschedulecmd option. You
can enter a command to be executed before a schedule using this option.

If the command string contains blanks, enclose the command string in
quotation marks. If you placed quotation marks within the command string,
then enclose the entire command string in single quotation marks.

Use a blank or null string for cmdstring if you want to prevent any commands
from running that the Tivoli Storage Manager server administrator uses for
postschedulecmd and preschedulecmd. If you specify a blank or null string on
either option, it prevents the administrator from using a command on both
options.

If your administrator uses a blank or null string on the preschedulecmd option,
you cannot run a pre-schedule command.

For Mac OS X, if the preschedulecmd schedule command is an AppleScript,
you must use the osascript command to run the script. For example, if
“Database Script” is an apple script, enter this command:

preschedulecmd osascript "/Volumes/La Pomme/Scripting/
Database Script"

Examples

Options file:
preschedulecmd "<the quiesce command of your database product>
database"

The command string is a valid command for quiescing your database.

Command line:
-preschedulecmd="’quiesce database’"

This option is valid only on the initial command line. It is not valid in interactive
mode.

Preservelastaccessdate
Use the preservelastaccessdate option during a backup or archive operation to
specify whether to reset the last access date of any specified files to their original
value following the backup or archive operation.

406 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

By default, the Tivoli Storage Manager client will not reset the last access date of
any backed up or archived files to their original value following the backup or
archive operation. This option requires extra processing time during backup and
archive for each file that is sent to the Tivoli Storage Manager server, so it should
only be enabled when necessary.

If you have enabled open file support, the last access date for files is always
preserved regardless of the setting for preservelastaccessdate. When using open
file support, leave this option disabled.

Use this option with the incremental, selective, or archive commands.

Note:

1. This option only applies to files; it does not apply to directories.
2. Resetting the last access date incurs additional overhead that can impact

backup and archive performance. The last access date should be reset only if
you are using another application, such as a Storage Resource Management
(SRM) or Hierarchical Storage Management that relies on accurate last access
dates.

3. You cannot reset the last access date of read-only files. The
preservelastaccessdate option ignores read-only files and does not change
their date.

Supported Clients

This option is valid for all UNIX and Linux clients except Mac OS X.

The server can also define this option.

Options File

Place this option in the client user options file (dsm.opt). You can set this option on
the Backup tab of the Preferences editor.

Syntax

��
No

PRESERVELAstaccessdate
Yes

��

Parameters

No Specifies that the Tivoli Storage Manager client will not reset the last access
date of any backed up or archived files to their original value following the
backup or archive operation. This is the default.

Yes
Specifies that the Tivoli Storage Manager client will reset the last access date of
any backed up or archived files to their original value following the backup or
archive operation.

Examples

Options file:
preservelastaccessdate yes

Chapter 10. Processing options 407

Command line:
Incremental /proj/test/test_file -preservelastaccessdate=yes

Preservepath
The preservepath option specifies how much of the source path to reproduce as
part of the target directory path when you restore or retrieve files to a new
location.

Use the -subdir=yes option to include the entire subtree of the source directory
(directories and files below the lowest-level source directory) as source to be
restored. If a required target directory does not exist, it is created. If a target file
has the same name as a source file, it is overwritten. Use the -replace=prompt
option to have Tivoli Storage Manager prompt you before files are overwritten.

Use the preservepath option with the following commands:
v restore
v restore backupset
v restore group
v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Syntax

��
Subtree

PRESERvepath =
Complete
NOBase
NONe

��

Parameters

Subtree
Creates the lowest-level source directory as a subdirectory of the target
directory. Files from the source directory are stored in the new subdirectory.
This is the default.

Complete
Restores the entire path, starting from the root, into the specified directory. The
entire path includes all the directories except the file space name.

NOBase
Restores the contents of the source directory without the lowest level, or base
directory, into the specified destination directory.

NONe
Restores all selected source files to the target directory. No part of the source
path at or above the source directory is reproduced at the target.

If you specify SUBDIR=yes, Tivoli Storage Manager restores all files in the source
directories to the single target directory.

408 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Command line:
For the examples below, assume that the server file space contains the
following backup copies:
/fs/h1/m1/file.a
/fs/h1/m1/file.b
/fs/h1/m1/l1/file.x
/fs/h1/m1/l1/file.y

This command:
dsmc res /fs/h1/m1/ /u/ann/ -preser=complete

Restores these directories and files:
/u/ann/h1/m1/file.a
/u/ann/h1/m1/file.b

This command:
dsmc res /fs/h1/m1/ /u/ann/ -preser=nobase

Restores these directories and files:
/u/ann/file.a
/u/ann/file.b

This command:
dsmc res backupset /fs/h1/m1/ /u/ann/ -su=yes
-preser=nobase -loc=file

Restores these directories and files:
/u/ann/file.a
/u/ann/file.b
/u/ann/file.x
/u/ann/file.y

This command:
dsmc res /fs/h1/m1/ /u/ann/ -preser=subtree

Restores these directories and files:
/u/ann/m1/file.a
/u/ann/m1/file.b

This command:
dsmc res /fs/h1/m1/ /u/ann/ -preser=none

Restores these directories and files:
/u/ann/file.a
/u/ann/file.b

This command:
dsmc res /fs/h1/m1/ /u/ann/ -su=yes -preser=complete

Restores these directories and files:
/u/ann/h1/m1/file.a
/u/ann/h1/m1/file.b
/u/ann/h1/m1/l1/file.x
/u/ann/h1/m1/l1/file.y

This command:
dsmc res /fs/h1/m1/ /u/ann/ -su=yes -preser=nobase

Chapter 10. Processing options 409

Restores these directories and files:
/u/ann/file.a
/u/ann/file.b
/u/ann/l1/file.x
/u/ann/l1/file.y

This command:
dsmc res /fs/h1/m1/ /u/ann/ -su=yes -preser=subtree

Restores these directories and files:
/u/ann/m1/file.a
/u/ann/m1/file.b
/u/ann/m1/l1/file.x
/u/ann/m1/l1/file.y

This command:
dsmc res /fs/h1/m1/ /u/ann/ -su=yes -preser=none

Restores these directories and files:
/u/ann/file.a
/u/ann/file.b
/u/ann/file.x
/u/ann/file.y

Presnapshotcmd
The presnapshotcmd option allows you to run operating system commands before
the Tivoli Storage Manager client starts a snapshot.

This allows you to quiesce an application before the Tivoli Storage Manager client
starts the snapshot during a snapshot-based backup or archive.

AIX only: This option is only applicable to JFS2 snapshot-based file backup or
archive and snapshot-based image backup. For a snapshot-based file backup or
archive, use this option with the backup command, the include.fs option, or in
the dsm.sys file.

Linux only: This option is only valid if the LVM is installed and configured on
your system, allowing you to perform a snapshot-based image backup.

AIX and Linux only: For a snapshot-based image backup, use this option with the
backup image command, the include.image option, or in the dsm.sys file.

If the presnapshotcmd fails it is assumed that the application is not in a consistent
state and the client stops the operation and display the appropriate error message.

Supported Clients

This option is valid for AIX JFS2 and Linux x86/x86_64 clients only. The Tivoli
Storage Manager client API does not support this option. The server can also
define this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set also this
option on the Image-Snapshot tab of the Preferences editor.

410 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� PRESNAPshotcmd "cmdstring" ��

Parameters

"cmdstring"
Specifies a command to process.

Use the srvprepostsnapdisabled option to prevent the Tivoli Storage Manager
server administrator from running operating system commands on the client
system.

If the command string contains blanks, enclose the command string in
quotation marks:

"quiesce database myDb"

If you placed quotation marks within the command string, then enclose the
entire command string in single quotation marks:

’resume database "myDb"’

Examples

Options file:

presnapshotcmd "any shell command or script"

Command line:
backup image -presnapshotcmd="any shell command or script"

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Include options” on page 368

“Srvprepostscheddisabled” on page 446

Queryschedperiod
The queryschedperiod option specifies the number of hours you want the client
scheduler to wait between attempts to contact the server for scheduled work.

You must be an authorized user to use the queryschedperiod option.

This option applies only when you set the schedmode option to polling. This option
is used only when the scheduler is running.

Your administrator can also set this option. If your administrator specifies a value
for this option, that value overrides the value set in your client options file after
your client node successfully contacts the server.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option. The server can also define this option.

Chapter 10. Processing options 411

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Query Schedule Interval field of the Preferences editor.

Syntax

�� QUERYSCHedperiod hours ��

Parameters

hours
Specifies the number of hours the client scheduler waits between attempts to
contact the server for scheduled work. The range of values is 1 through 9999;
the default is 12.

Examples

Options file:
querysch 6

Command line:
-queryschedperiod=8

This option is valid only on the initial command line. It is not valid in interactive
mode.

Querysummary
The querysummary option provides statistics about files, directories and objects that
are returned by the query backup or query archive commands.

The following statistics are provided by the querysummary option:
v The aggregate number of files and directories that are returned by the query

backup or query archive command
v The aggregate amount of data of the objects that are returned by the query

backup or query archive command
v The classic restore memory-utilization estimate to restore objects that are

returned by the query backup or query archive command
v The total number of unique server volumes where the objects that are returned

by the query command reside

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� QUERYSUMMARY ��

Parameters

There are no parameters for this option.

412 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Examples

Command line:
dsmc q ba ’/usr/fs1/*’ -sub=yes -querysummary

[root@kaveri:/home/cpark] $ dsmc q ba ’/kalafs1/*’ -sub=yes -querysummary
IBM Tivoli Storage Manager
Command Line Backup-Archive Client Interface

Client Version 6, Release 1, Level 0.0 0804FB
Client date/time: 08/19/08 08:09:48

(c) Copyright by IBM Corporation and other(s) 1990, 2008. All Rights Reserved.

Node Name: KAVERI
Session established with server TEMPLAR: AIX-RS/6000

Server Version 5, Release 4, Level 3.0
Server date/time: 08/19/08 08:09:02 Last access: 08/19/08 07:48:59

Size Backup Date Mgmt Class A/I File
---- ----------- ---------- --- ----
4,096 B 08/07/08 12:07:30 BASVT2 A /kalafs1/

256 B 08/07/08 12:07:30 BASVT2 A /kalafs1/dir1
10,485,760 B 08/07/08 12:07:30 DEFAULT A /kalafs1/info1
5,242,880 B 08/07/08 12:07:30 DEFAULT A /kalafs1/info2

1,044 B 08/07/08 12:07:30 DEFAULT A /kalafs1/dir1/subfile1
1,044 B 08/07/08 12:07:30 DEFAULT A /kalafs1/dir1/subfile2

Summary Statistics

Total Files Total Dirs Avg. File Size Total Data Memory Est.
----------- ---------- -------------- ---------- ----------

4 2 3.75 MB 15.00 MB 1.07 KB

Estimated Number of Volumes: 2

[root@kaveri:/home/cpark] $

Quiet
The quiet option limits the number of messages that are displayed on your screen
during processing..

For example, when you run the incremental, selective, or archive commands,
information might appear about each file that is backed up. Use the quiet option if
you do not want to display this information

When you use the quiet option, error and processing information appears on your
screen, and messages are written to log files. If you do not specify quiet, the
default option, verbose is used.

Supported Clients

This option is valid for all clients. The server can also define the quiet option,
overriding the client setting. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Command Line tab, Do not display process information on screen checkbox
of the Preferences editor.

Chapter 10. Processing options 413

Syntax

�� QUIET ��

Parameters

There are no parameters for this option.

Examples

Options file:
quiet

Command line:
-quiet

This option is valid only on the initial command line. It is not valid in interactive
mode.

Removeoperandlimit
The removeoperandlimit option specifies that Tivoli Storage Manager removes the
20-operand limit.

If you specify the removeoperandlimit option with the incremental, selective, or
archive commands, the 20-operand limit is not enforced and is restricted only by
available resources or other operating system limits.

The removeoperandlimit option can be useful if you generate scripts which can
invoke the command-line client with a large number of operands. For example,
you can prescan a directory tree looking for files to back up. As each eligible file is
discovered, it is added to the operand list of a selective command. Later, this
selective command is submitted by a controlling script. In this case, specifying the
removeoperandlimit option removes the 20-operand limit.

Note:

1. The removeoperandlimit option must be placed immediately after the
incremental, selective, or archive command before any file specifications.

2. This option does not accept a value. If this option is specified on a command,
the 20-operand limit is removed.

3. Because it adversely affects performance to allow the shell to expand wild
cards, use the removeoperandlimit option in backup or archive operations in
which wild cards are not used.

4. The removeoperandlimit option is valid only on the incremental, selective, or
archive commands in batch mode. It is not valid in the client options file
(dsm.opt) or dsm.sys file.

Supported Clients

This option is valid for all UNIX and Linux clients.

Syntax

�� REMOVEOPerandlimit ��

414 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

There are no parameters for this option.

Examples

Command line:
-removeoperandlimit

Replace
The replace option specifies whether to overwrite existing files on your
workstation, or to prompt you for your selection when you restore or retrieve files.

Important: The replace option does not affect recovery of directory objects.
Directory objects are always recovered, even when specifying replace=no. To
prevent overwriting existing directories, use the filesonly option.

You can use this option with the following commands:
v restore
v restore backupset
v restore group
v retrieve

Note: Replace prompting does not occur during a scheduled operation. If you set
the replace option to prompt, Tivoli Storage Manager skips files without
prompting during a scheduled operation.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Restore tab, Action for files that already exist section of the Preferences editor.

Syntax

��
Prompt

REPlace
All
Yes
No

��

Parameters

Prompt
For nonscheduled operations, you specify whether to overwrite existing files.
For scheduled operations, existing files are not overwritten and no prompts are
displayed. This is the default.

All
All existing files are overwritten, including read-only files. If access to a file is
denied, you are prompted to skip or overwrite the file. No action is taken on
the file until there is a response to the prompt.

Chapter 10. Processing options 415

Yes
Existing files are overwritten, except read-only files. For nonscheduled
operations, you specify whether to overwrite existing read-only files. For
scheduled operations, existing read-only files are not overwritten and no
prompts are displayed. If access to a file is denied, the file is skipped.

No Existing files are not overwritten. No prompts are displayed.

Examples

Options file:
replace all

Command line:
-replace=no

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Resourceutilization
Use the resourceutilization option in your option file to regulate the level of
resources the Tivoli Storage Manager server and client can use during processing.

You must be an authorized user to use the resourceutilization option.

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab, Resource Utilization field of the Preferences editor.

Syntax

�� RESOURceutilization number ��

Parameters

number
Specifies the level of resources the Tivoli Storage Manager server and client can
use during processing. The range of values that you can specify is 1 through
10.

Examples

Options file:
resourceutilization 7

Command line:
-resourceutilization=7

416 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

This option is valid only on the initial command line. It is not valid in interactive
mode.

Regulating backup and archive sessions
When you request a backup or archive, the client can use more than one session to
the server.

The default is to use a maximum of two sessions; one to query the server and one
to send file data. The client can use only one server session if you specify a
resourceutilization setting of 1.

When you request a backup or archive, the client can use more than one session to
the server. The default is to use a maximum of two sessions; one to query the
server and one to send file data. The client can use only one server session if you
specify a resourceutilization setting of 1. The client is also restricted to a single
session if a user who is not an authorized user invokes a UNIX or Linux client
with passwordaccess=generate specified.

A client can use more than the default number of sessions when connecting to a
server that is Version 3.7 or higher. For example, resourceutilization=10 permits
up to eight sessions with the server. Multiple sessions can be used for querying the
server and sending file data.

Multiple query sessions are used when you specify multiple file specifications with
a backup or archive command. For example, if you enter the following commands
and you specify resourceutilization=5, the client might start a second session to
query files on file space B.
inc /Volumes/filespaceA /Volumes/filespaceB

Whether or not the second session starts depends on how long it takes to query
the server about files backed up on file space A. The client might also try to read
data from the file system and send it to the server on multiple sessions.

Note: During a backup operation, if you enter multiple file specifications, the
result might be that files from one file specification are stored on multiple tapes
and interspersed with files from different file specifications. This can decrease
restore performance. Setting the collocatebyfilespec option to yes eliminates
interspersing of files from different file specifications, by limiting the client to one
server session per file specification. Therefore, if you store the data to tape, files for
each file specification are stored together on one tape (unless another tape is
required for more capacity).
Related reference

“Collocatebyfilespec” on page 292

Regulating restore sessions
When you request a restore, the default is to use a maximum of one session.

Additional restore sessions are based on:
v resourceutilization value
v how many tapes on which the requested data is stored
v how many tape drives are available
v the maximum number of mount points allowed for the node

Note:

Chapter 10. Processing options 417

1. If all of the files are on disk, only one session is used. There is no multi-session
for a pure disk storage pool restore. However, if you are performing a restore
in which the files reside on 4 tapes and some on disk, you could use up to 5
sessions during the restore.

2. The Tivoli Storage Manager server can set the maximum number of mount
points a node can use on the server using the MAXNUMMP parameter. If the
resourceutilization option value exceeds the value of the MAXNUMMP on
the server for a node, the backup can fail with an Unknown System Error
message.

3. You can get a multi-session restore from your single restore command, and
from a single volume on the server, if that volume is device class FILE.

For example, if the data you want to restore is on 5 different tape volumes, the
maximum number of mount points is 5 for your node, and resourceutilization is
set to 3, then 3 sessions are used for the restore. If you increase the
resourceutilization setting to 5, then 5 sessions are used for the restore. There is
a 1 to 1 relationship to the number of restore sessions allowed for the
resourceutilization setting. Multiple restore sessions are only allowed for no
query restore operations.

Multiple client session considerations
This topic lists some items to consider when working with multiple client sessions.

The following factors can affect the throughput of multiple sessions:
v The ability of the server to handle multiple client sessions. Is there sufficient

memory, multiple storage volumes, and processor cycles to increase backup
throughput?

v The ability of the client to drive multiple sessions (sufficient processor cycles,
memory, etc.).

v The configuration of the client storage subsystem. File systems that are striped
across multiple disks, using either software striping or RAID-5 can better handle
an increase in random read requests than a single drive file system. Additionally,
a single drive file system might not see performance improvement if it attempts
to handle many random concurrent read requests.

v Sufficient bandwidth in the network to support the increased traffic.

Potentially undesirable aspects of running multiple sessions include:
v The client could produce multiple accounting records.
v The server might not start enough concurrent sessions. To avoid this, the server

maxsessions parameter must be reviewed and possibly changed.
v A query node command might not summarize client activity.

Retryperiod
The retryperiod option specifies the number of minutes the client scheduler waits
between attempts to process a scheduled command that fails, or between
unsuccessful attempts to report results to the server. Use this option only when the
scheduler is running.

You must be an authorized user to use the retryperiod option.

Your administrator can also set this option. If your administrator specifies a value
for this option, that value overrides the value in your client system options file
after your client node successfully contacts the server.

418 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Retry period field of the Preferences editor.

Syntax

�� RETRYPeriod minutes ��

Parameters

minutes
Specifies the number of minutes the client scheduler waits between attempts to
contact the server, or to process a scheduled command that fails. The range of
values is 1 through 9999; the default is 20.

Examples

Options file:
retryp 10

Command line:
-retryperiod=10

This option is valid only on the initial command line. It is not valid in interactive
mode.

Revokeremoteaccess
The revokeremoteaccess option restricts an administrator with client access
privilege from accessing a client workstation that is running the Web client.

This option does not restrict administrators with client owner, system, or policy
privilege from accessing your workstation through the Web client.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Web Client tab of the Preferences editor.

Syntax

��
None

REVOKEremoteaccess
Access

��

Chapter 10. Processing options 419

Parameters

None
Does not revoke access to administrators who have client access authority for
the client. This is the default.

Access
Revokes access to administrators who have client access authority for the
client.

Examples

Options file:
revokeremoteaccess none

Command line:
Does not apply.

Schedcmddisabled
The schedcmddisabled option specifies whether to disable the scheduling of
commands by the server action=command option on the define schedule server
command.

You must be an authorized user to use the schedcmddisabled option.

This option does not disable the preschedulecmd and postschedulecmd commands.
However, you can specify preschedulecmd or postschedulecmd with a blank or a
null string to disable the scheduling of these commands.

You can disable the scheduling of commands defined by your Tivoli Storage
Manager administrator by setting the schedcmddisabled option to yes.

Use the query schedule command to query the schedules defined by your
administrator.

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

��
No

SCHEDCMDDisabled
Yes

��

Parameters

Yes
Specifies that Tivoli Storage Manager disables the scheduling of commands by
the server using the action=command option on the DEFINE SCHEDULE
server command.

No Specifies that Tivoli Storage Manager does not disable the scheduling of

420 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

commands by the server using the action=command option on the DEFINE
SCHEDULE server command. This is the default.

Examples

Options file:
schedcmddisabled no

Command line:
Does not apply.

Related information

“Query Schedule” on page 552

Schedcmdexception
The schedcmexception option is used in conjunction with the schedcmddisabled
option to disable the scheduling of commands by the server action=command
option on the DEFINE SCHEDULE server command, except for specific command
strings.

You must be an authorized user to use the schedcmddisabled option.

You must specify the exact string that matches the “objects” definition in the
schedule for the scheduled server command to be accepted. If the string does not
match exactly (for example, there is an extra space or the capitalization is
different), the scheduled command action is blocked.

You can provide multiple schedcmexception options in the options file. This option
is not honored if schedcmddisabled is not enabled. The placement of this option in
the options file is independent of the placement of the schedcmddisabled option.

Supported Clients

This option is valid for all clients. This option is not valid in the Tivoli Storage
Manager Server client options set.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� SCHEDCMDException string ��

Parameters

string
For commands scheduled by the action=command option on the DEFINE
SCHEDULE server command, this parameter indicates the objects pattern to
enable if the schedcmddisabled=yes option is specified. This parameter is case
sensitive, and must match the command string on the Tivoli Storage Manager
Server schedule definition exactly.

Chapter 10. Processing options 421

Examples

Options file:
schedcmddisabled yes

schedcmdexception "start echo hello, world!"

Examples:
Disable the scheduling of commands by the server action=command option
on the DEFINE SCHEDULE server command, except for two schedules
defined on the Tivoli Storage Manager Server:

Related information

“Schedcmddisabled” on page 420

Schedlogmax

The schedlogmax option specifies the maximum size of the schedule log
(dsmsched.log) and web client log (dsmwebcl.log), in megabytes.

This option causes the log files that get created for scheduler events (dsmsched.log)
and web client events (dsmwebcl.log) to wrap around when they reach their
maximum size. As scheduler and web client events are logged, log records are
added to the end of the log files until the maximum specified size is reached.
When the maximum specified size is reached, a log record saying "Continued at
beginning of file" is placed as the last record in the file. Subsequent logging is
resumed at the beginning of the file. The end of the wrapped log is indicated by a
record saying "END OF DATA".

When you set the schedlogmax option, scheduler and web client log messages are
not saved in a prune file. If you want to prune logs and save the pruned log
entries to another file, see the schedlogretention option.

If you change from log wrapping (schedlogmax option) to log pruning
(schedlogretention option), all existing log entries are retained and the log is
pruned using the new schedlogretention criteria.

If you change from log pruning (schedlogretention option) to log wrapping
(schedlogmax option), all records in the existing logs are copied to a file containing
the pruned entries. For example, log records pruned from the dsmsched.log file are
copied to dsmsched.pru. Log records pruned from dsmwebcl.log are copied to
dsmweblog.pru. The existing logs (dsmsched.log and dsmwebcl.log) are emptied,
and logging begins using the new log wrapping criteria.

If you simply change the value of the schedlogmax option, the existing log is
extended or shortened to accommodate the new size. If the value is reduced, the
oldest entries are deleted to reduce the file to the new size.

If neither schedlogmax nor schedlogretention is specified, the error log can grow
without any limit on its size. You must manually manage the log contents to
prevent the log from depleting disk resources. When the log has been created with
neither option specified, if you later issue a command and specify the
schedlogretention option, the log is pruned using the retention value specified.
When the log has been created with neither option specified, if you later issue a
command and specify the schedlogmax option, the existing log is treated as if it
was a pruned log. That is, the content of the dsmsched.log file is copied to a file

422 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|
|
|
|
|
|
|

|
|
|

|
|
|

|
|
|
|
|
|

|
|
|
|
|
|
|
|

called dsmsched.pru, the content of dsmwebcl.log is copied to a file called
dsmwebcl.pru, and new log entries are created in dsmsched.log and dsmwebcl.log,
and both files wrap when they reach their maximum size.

Note: If you specify a non-zero value for schedlogmax (which enables log
wrapping), you cannot use the schedlogretention option to create pruned logs.
Logs can be pruned or wrapped, but not both.

Logs created with the schedlogmax option contain a log header record that contains
information similar to this example record:
LOGHEADERREC 661 104857600 IBM Tivoli Storage Manager 6.3.0.52 11080B Tue Aug 9 06:46:53 2011

Note that the dates and time stamps in the LOGHEADERREC text are not
translated or formatted using the settings specified on the dateformat or
timeformat options.

Supported Clients

This option is valid for all clients.

You must be an authorized user to use the schedlogmax option.

Options File

Place this option in the dsm.sys file within a server stanza.

You can also set this option on the Client preferences > Scheduler tab in the GUI,
by selecting Enable scheduler log file wrapping and by specifying a non-zero
maximum size for the log file. To prevent log file wrapping, set the maximum size
to zero. When the maximum wrapping is set to zero, clearing or setting the Enable
scheduler log file wrapping option has no effect; log wrapping does not occur if
the maximum size is set to zero.

Syntax

�� SCHEDLOGMAX size ��

Parameters

size
Specifies the maximum size, in megabytes, for the log file. The range of values
is 0 to 2047; the default is 0, which disables log file wrapping and allows the
log file to grow indefinitely.

Examples

Options file:
schedlogmax 100

Command line:
-schedlogmax=100

This option is valid only on the initial command line. It is not valid in interactive
mode.

Chapter 10. Processing options 423

|
|
|

|
|
|

|
|
|

Schedlogname
The schedlogname option specifies the path and file name where you want to store
schedule log information.

Use this option only when you want to store schedule log information. This option
applies only when the scheduler is running.

If this option is not used, the dsmsched.log file is created in the same directory as
the dsmerror.log file.

You must be an authorized user to use the schedlogname option.

When you run the schedule command, output from scheduled commands appears
on your screen. Output is also sent to the file you specify with this option. If any
part of the path you specify does not exist, Tivoli Storage Manager attempts to
create it.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Schedule Log button of the Preferences editor.

Important: Set the DSM_LOG environment variable to name a directory where the log
is to be placed. The directory specified must have permissions which allow write
access from the account under which the client is run. The root directory is not a
valid value for DSM_LOG.

Syntax

�� SCHEDLOGName filespec ��

Parameters

filespec
Specifies the path and file name where you want to store schedule log
information when processing scheduled work. If any part of the path you
specify does not exist, Tivoli Storage Manager attempts to create it.

If you specify a file name only, the file is stored in your current directory. The
default is the current working directory with a file name of dsmsched.log. The
dsmsched.log file cannot be a symbolic link.

For Mac OS X, if you specify a file name only, the file is stored in your default
folder. The default directories are:
~/Library/Logs/tivoli/tsm
/Library/Logs/tivoli/tsm

Examples

Options file:
SCHEDLOGN /Users/user1/Library/Logs/schedlog.jan

424 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

schedlogname /home/mydir/schedlog.jan

Command line:
-schedlogname=/Users/user1/Library/Logs/schedlog.jan

Command line:
-schedlogname=/home/mydir/schedlog.jan

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

See “Errorlogname” on page 336 for more information on placement of the
dsmsched.log file.

Schedlogretention
The schedlogretention option specifies the number of days to keep entries in the
schedule log (dsmsched.log) and the web client log (dsmwebcl.log), and whether to
save the pruned entries in another file.

The schedule log (dsmsched.log) is pruned when the scheduler starts and after a
scheduled event completes. Pruned entries are written to a file called dsmsched.pru.

The web client log (dsmwebcl.log) is pruned during the initial start of the client
acceptor daemon. Pruned entries are written to a file called dsmwebcl.pru.

If you change from log pruning (schedlogretention option) to log wrapping
(schedlogmax option), all records in the existing log are copied to the pruned log
(dsmsched.pru and dsmwebcl.pru), and the existing logs (dsmsched.log and
dsmwebcl.log) are emptied, and logging begins using the new log wrapping
criteria.

If you change from log wrapping (schedlogmax option) to log pruning
(schedlogretention option), all existing log entries are retained and the log is
pruned using the new schedlogretention criteria. Pruned entries are saved in their
corresponding *.pru files.

If neither schedlogmax nor schedlogretention is specified, the logs can grow
without any limit on their size. You must manually manage the log contents to
prevent the log from depleting disk resources. When the log has been created with
neither option specified, if you later issue a command and specify the
schedlogretention option, the log is pruned using the retention value specified.
When the log has been created with neither option specified, if you later issue a
command and specify the schedlogmax option, the existing log is treated as if it
was a pruned log. That is, the content of the dsmsched.log file is copied to a file
called dsmsched.pru, the content of dsmwebcl.log is copied to dsmwebcl.pru, and
new log entries are created in both dsmsched.log and dsmwebcl.log, and both files
wrap when they reach their maximum size.

Note: If you specify schedlogretention option to create pruned logs, you cannot
specify the schedlogmax option. Logs can be pruned or wrapped, but not both.

Chapter 10. Processing options 425

|
|

|
|
|
|
|

|
|
|
|
|
|
|
|
|
|
|

|
|

Supported Clients

This option is valid for all clients.

You must be an authorized user to use the schedlogretention option.

Options File

Place this option in the dsm.sys file within a server stanza.

You can also set this option on the Client preferences > Scheduler tab in the GUI,
by selecting Prune old entries and by specifying a value for Prune entries older
than. Selecting the Save pruned entries option saves the pruned scheduler log
entries in the dsmsched.pru log file. Selecting Save pruned entries also saves web
client log entries in the dsmwebcl.pru log file.

Syntax

�� SCHEDLOGRetention
N

days

D

S
��

Parameters

N or days
Specifies how long to wait before pruning the log.

N Do not prune the log. This permits the log to grow indefinitely. This is the
default.

days
Specifies the number of days to keep log file entries before pruning. The
range of values is zero through 9999.

D or S
Specifies whether to save the pruned entries. Use a space or comma to separate
this parameter from the previous one.

D Discards the log entries when pruning the log. This is the default.

S Saves the log entries when pruning the log.

Pruned entries are copied to the file of pruned entries (dsmsched.pru or
dsmsched.pru), which is stored in the same directory as the log.

Examples

Options file:
schedlogretention 30 S

Command line:
-schedlogretention=30,S

This option is valid only on the initial command line. It is not valid in interactive
mode.

426 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

Schedmode
The schedmode option specifies whether you want to use the polling mode (your
client node periodically queries the server for scheduled work), or the prompted
mode (the server contacts your client node when it is time to start a scheduled
operation).

All communication methods can use the client polling mode, but only TCP/IP can
use the server prompted mode.

You must be an authorized user to use the polling mode.

This option applies only if you are using the TCP/IP communication method, and
the schedule command is running.

Your administrator can specify that the server support both modes or just one
mode. If your administrator specifies that both modes are supported, you can
select either schedule mode. If your administrator specifies only one mode, you
must specify that mode in your dsm.sys file or scheduled work is not processed.

If you specify prompted mode, you should consider supplying values for the
tcpclientaddress and tcpclientport options in your dsm.sys file or on the
schedule command; the client can then be contacted at either an address or a port
of your choice (useful for client systems with multiple network interface cards).

Note:

1. When changing the setting of this option in the dsm.sys file you must stop and
restart the scheduler service for the setting to take effect.

2. The server can also define this option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Schedule Mode section of the Preferences editor.

Syntax

��
POlling

SCHEDMODe
PRompted

��

Parameters

POlling
The client scheduler queries the server for scheduled work at prescribed time
intervals. This is the default. You can set the time intervals using the
queryschedperiod option.

PRompted
The client scheduler waits for the server to contact your client node when
scheduled work needs to be done.

Chapter 10. Processing options 427

Note:

1. If you use the dsmc schedule command and both schedmode prompted and
commmethod V6Tcpip are specified, the client and Tivoli Storage Manager
server must be configured for IPv6. Additionally, the client host name must
be set up for the IPv6 address.

Examples

Options file:
schedmode prompted

Command line:
-schedmod=po

This option is valid only on the initial command line. It is not valid in interactive
mode.
Related reference

“Tcpclientaddress” on page 456
“Tcpclientport” on page 457

Schedrestretrdisabled
The schedrestretrdisabled option specifies whether to disable the execution of
restore or retrieve schedule operations.

You must be an authorized user to use the schedrestretrdisabled option.

Supported Clients

This option is valid for all clients. The server cannot define this option. The Tivoli
Storage Manager API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza for the scheduler. You
can set this option on the Scheduler tab, Schedule Command button of the
Preferences editor.

Syntax

��
No

SCHEDRESTRETRDisabled
Yes

��

Parameters

No Specifies that Tivoli Storage Manager does not disable the execution of restore
and retrieve schedule operations. This is the default.

Yes
Specifies that Tivoli Storage Manager disable the execution of restore and
retrieve schedule operations.

Examples

Options file:
schedrestretrdisabled yes

428 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Command line:
Does not apply.

Scrolllines
The scrolllines option specifies the number of lines of information that are
displayed on your screen at one time.

Use this option when you set the scrollprompt option to Yes.

You can use the scrolllines option with the following commands only:
v delete filespace
v query archive
v query backup
v query backupset
v query filespace
v query group
v query image
v query nas
v query node
v query options

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Command Line tab, Number of lines to display on screen field of the
Preferences editor.

Syntax

�� SCROLLLines number ��

Parameters

number
Specifies the number of lines of information that are displayed on your screen
at one time. The range of values is 1 through 80; the default is 20.

Examples

Options file:
scrolllines 25

Command line:
-scrolll=25

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Chapter 10. Processing options 429

Scrollprompt
The scrollprompt option specifies whether you want Tivoli Storage Manager to
stop and wait after displaying the number of lines of information you specified
with the scrolllines option, or scroll through and stop at the end of the
information list.

You can use the scrollprompt option with the following commands only:
v delete filespace
v query archive
v query backup
v query backupset
v query filespace
v query group
v query image
v query nas
v query node
v query options

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Command Line tab, Pause after displaying the following number of lines
field of the Preferences editor.

Syntax

��
No

SCROLLPrompt
Yes

��

Parameters

No Scrolls to the end of the list and stops. This is the default.

Yes
Stops and waits after displaying the number of lines you specified with the
scrolllines option. The following prompt is displayed at the bottom of the
screen:
Press 'Q’ to quit, 'C’ to continuous scroll, or 'Enter’ to
continue.

Examples

Options file:
scrollprompt yes

Command line:
-scrollp=yes

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the

430 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Servername
In your dsm.sys file, the servername option specifies the name you want to use to
identify a server and to begin a stanza containing options for that server. You can
name and specify options for more than one server.

The following example demonstrates how to specify options for two different
servers:

SErvername server_a
COMMMethod TCPip
TCPPort 1500
TCPServeraddress server_hostname2.domain.company.com
PASSWORDAccess prompt
GRoups tsm
USERs sullivan mushock tallan
INCLExcl /adm/tsm/backup.excl

SErvername server_b
COMMMethod SHAREdmem
shmport 1520
PASSWORDAccess generate
GRoups system tsm
INCLExcl /adm/tsm/archive.excl

In your client user-options file (dsm.opt), the servername option specifies which
server, of those named in your dsm.sys file, to contact for backup-archive services.
When specified in a client user-options file (dsm.opt) or on the command line, the
servername option overrides the default server specified in your client system
options file.

Note:

1. You cannot use the servername option to override the server that is specified
for migration in your client system options file.

2. If the Tivoli Storage Manager server name changes or Tivoli Storage Manager
clients are directed to a different Tivoli Storage Manager server, all clients must
have a new password initialized for the new server name.

Supported Clients

This option is for all UNIX and Linux clients.

Options File

Place this option in the client user options file (dsm.opt) and in the client system
options file (dsm.sys). In the dsm.sys file, the servername option is the beginning of
a server stanza.

Do not modify this option in dsm.opt when you are running the Backup-Archive
client in a command-line session or when your are running the Backup-Archive
client GUI.

Syntax

Chapter 10. Processing options 431

�� SErvername servername ��

Parameters

servername
In your dsm.sys file, specify the name you want to assign to a particular
server. In your client user-options file (dsm.opt) or on the command line,
specify the name of the server you want to contact for backup-archive services.
The value of servername in dsm.opt must match a servername value in dsm.sys,
or the client cannot contact the server.

A server name is not case sensitive; it can have up to 64 characters.

Examples

Options file:
servername server_a

Command line:
-se=server_b

This option is valid only on the initial command line. It is not valid in interactive
mode.

Sessioninitiation
Use the sessioninitiation option to control whether the server or client initiates
sessions through a firewall. The default is that the client initiates sessions. You can
use this option with the schedule command.

You must be an authorized user to use the sessioninitiation option.

For the client scheduler, it is unnecessary to open any ports on the firewall. If you
set the sessioninitiation option to serveronly, the client will not attempt to
contact the server. All sessions must be initiated by server prompted scheduling on
the port defined on the client with the tcpclientport option. The
sessioninitiation option only affects the behavior of the client scheduler running
in the prompted mode. If you set the sessioninitiation option to serveronly,
with the exception of client acceptor daemon-managed schedulers, the
command-line client, the Backup-Archive Client Java GUI, and web client GUI still
attempts to initiate sessions.

Attention: You cannot use the dsmcad for scheduling when you set the
sessioninitiation option to serveronly

Note: If you set the sessioninitiation option to serveronly, the client setup
wizard and scheduler service are unable to authenticate to the Tivoli Storage
Manager server. In this case, you can execute the scheduler from the command line
(dsmc schedule) and enter the password for your node when prompted.

A similar problem can occur if an encryption key is required for backup
operations. In this case, you can execute the scheduler from the command line
(dsmc schedule) and enter the encryption key when prompted. After the password
and encryption key are updated, you must restart the scheduler.

432 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you set the sessioninitiation option to client, the client initiates sessions with
the server by communicating on the TCP/IP port defined with the server option
tcpport. This is the default. Server prompted scheduling can be used to prompt
the client to connect to the server.

Note:

1. The Tivoli Storage Manager server can specify
SESSIONINITiation=clientorserver or SESSIONINITiation=serveronly on the
register node and update node commands. If the server specifies
SESSIONINITiation=clientorserver, the client can decide which method to use.
If the server specifies SESSIONINITiation=serveronly, all sessions are initiated
by the server.

2. If sessioninitiation is set to serveronly, the value for the tcpclientaddress
client option must be the same as the value for the HLAddress option of the
update node or register node server command. The value for the
tcpclientport client option must be the same as the value for the LLAddress
option of the update node or register node server command.

3. The Tivoli Storage Manager client API does not support this option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Session Initiation field of the Preferences editor.

Syntax

��
Client

SESSIONINITiation
SERVEROnly

��

Parameters

Client
Specifies that the client initiates sessions with the server by communicating on
the TCP/IP port defined with the server option TCPPORT. This is the default.
Server prompted scheduling can be used to prompt the client to connect to the
server.

SERVEROnly
Specifies that the server will not accept client requests for sessions. All sessions
must be initiated by server prompted scheduling on the port defined on the
client with the tcpclientport option. Except for client acceptor
daemon-managed schedulers, the command-line client, the Backup-Archive
Client Java GUI, and web client GUI still attempt to initiate sessions.

Examples

Options file:
sessioninitiation serveronly

Command line:
schedule -sessioninitiation=serveronly

Chapter 10. Processing options 433

This option is valid only on the initial command line. It is not valid in interactive
mode.

Related information

“Configuring the client scheduler” on page 60

“Tcpclientport” on page 457

Shmport
The shmport option specifies the TCP/IP port address of a server when using
shared memory. All shared memory communications start with a TCP/IP
connection.

You must be an authorized user to use the shmport option.

Note: The value specified for the shmport option in the dsm.sys file must match
the value specified for shmport in the server options file.

Supported Clients

This option is valid for AIX, HP-UX, Linux, and Solaris clients only.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� SHMPort port_number ��

Parameters

port_number
Specifies the port number. You can specify a value from 1000 to 32767. The
default value is 1510.

Examples

Options file:
shmport 1580

Command line:
Does not apply.

Showmembers
Use the showmembers option to display all members of a group.

You can use the showmembers option with the query group, and restore group
commands.

The showmembers option is not valid with the inactive option. If you want to
display members of a group that are not currently active, use the pitdate and
pittime options.

434 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This option is valid for all UNIX and Linux clients except Mac OS X.

Syntax

�� SHOWMembers ��

Parameters

There are no parameters for this option.

Examples

Command line:
restore group /virtfs/* -pick -showmembers

Skipacl
The skipacl option allows you to back up or restore ACL data.

When set to yes (default is no), the Tivoli Storage Manager client skips ACL
processing completely and no ACL data is backed up or restored. The skipacl=yes
option should be used only when ACLs are not defined on the file system or when
the loss of data contained in the ACLs during restore is acceptable. The file mode
permissions (rwx) continues to be backed up and restored as before.

If a prior version of the file being restored has ACL data backed up, ACLs are
restored even when the skipacl option is set.

Supported Clients

This option is valid for all UNIX and Linux clients.

Options File

Place this option in the client user options (dsm.opt) file.

Syntax

��
No

SKIPACL
Yes

��

Parameters

No If you specify No, the ACL data is backed up. This is the default.

Yes
If you specify Yes, the ACL data is not backed up. skipacl=yes overrides
skipaclupdatecheck settings.

Examples

Options file:
skipacl yes

Chapter 10. Processing options 435

Skipaclupdatecheck
The skipaclupdatecheck option disables checksum and size comparisons of ACL
data.

When set to yes (default is no), the Tivoli Storage Manager client will not perform
checksum and size comparisons before or after backup and during incremental
processing (ACL checksum from previous backup and current ACL) to detect ACL
updates. However, current ACL data is backed up if the file is selected for backup
due to other reasons. If only ACLs are updated on a file, the next incremental
backup will not recognize this ACL update, and the file is not backed up.

Supported Clients

This option is valid for all UNIX and Linux clients.

Options File

Place this option in the client user options (dsm.opt) file.

Syntax

��
No

SKIPACLUPdatecheck
Yes

��

Parameters

No If you specify No, the Tivoli Storage Manager client performs checksum and
size comparisons of the ACL data, before and after backup and during
incremental processing. This is the default.

Yes
If you specify Yes, the Tivoli Storage Manager client does not perform
checksum and size comparisons of the ACL data.

Examples

Options file:
skipaclup yes

Snapdiff
Using the snapdiff option with the incremental command streamlines the
incremental backup process. The command runs an incremental backup of the files
that were reported as changed by NetApp instead of scanning all of the volume
for changed files.

You must configure a user ID and password on the Tivoli Storage Manager client
to enable snapshot difference processing. For more information about setting up
the snapdiff option, see “Configuring NetApp and Tivoli Storage Manager for
snapshot difference incremental backups” on page 94.

Use this option with an incremental backup of a NAS file server volume instead of
a simple incremental or incremental with snapshotroot whenever the NAS file
server is running ONTAP 7.3.0, or later, for performance reasons. Do not use the
snapdiff and snapshotroot options together.

436 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Restriction: Incremental backup using snapshot difference is only available with
the Tivoli Storage Manager 64 bit AIX client and the Tivoli Storage Manager Linux
x86/86_64 client.

The first time you perform an incremental backup with the snapshot difference
option, a snapshot is created (the base snapshot) and a traditional incremental
backup is run using this snapshot as the source. The name of the snapshot that is
created is recorded in the Tivoli Storage Manager database.

The second time an incremental backup is run with this option, a newer snapshot
is either created, or an existing one is used to find the differences between these
two snapshots. The second snapshot is called the diffsnapshot. Tivoli Storage
Manager then incrementally backs up the files reported as changed by NetApp to
the Tivoli Storage Manager server. The filesystem that you select for snapshot
difference processing must be mounted to the root of the volume. You cannot use
the snapdiff option for any filesystem that is not mounted to the root of the
volume. After backing up data using the snapdiff option, the snapshot that was
used as the base snapshot is deleted from the snapshot directory. On AIX and
Linux systems, the snapshot directory is in .snapshot. Tivoli Storage Manager does
not delete the snapshot if it was not created by Tivoli Storage Manager. You can
also run a snapshot-difference incremental-backup by specifying the
-diffsnapshot=latest option.

For NAS and N-Series file servers that are running ONTAP 7.3.0, or later, you can
use the createnewbase option to backup any files that might have been skipped
due to one of the following reasons:
v A file is excluded because the include-exclude file has an exclude rule in effect.

A file is excluded when you have not changed the include-exclude file, but you
have removed the rule that excluded the file. The NetApp API only detects file
changes between two snapshots, not changes to the include-exclude file.

v If you have added an include statement to the option file, that include option
does not take effect unless NetApp detects that the file has changed. This is
because Tivoli Storage Manager does not inspect each file on the volume during
backup.

v You have used the dsmc delete backup command to explicitly delete a file from
the Tivoli Storage Manager inventory. NetApp does not detect that a file has
been manually deleted from Tivoli Storage Manager. Therefore, the file remains
unprotected in Tivoli Storage Manager storage until it is changed on the volume
and the change is detected by NetApp, signalling Tivoli Storage Manager to
back it up again.

v Policy changes such as changing the policy from mode=modified to
mode=absolute are not detected.

v The entire file space is deleted from the Tivoli Storage Manager inventory. This
causes the snapshot difference option to create a snapshot to use as the source,
and runs a full incremental backup.

v A file is excluded from backup because the file name contains a character that is
not in the 7 bit-ASCII character set. The createnewbase option creates a new base
snapshot and uses it as a source to run a full incremental backup. NetApp
controls what constitutes a changed object.

Note: In the list of options used by the traditional incremental command, the last
column shows the interaction of each option with the snapdiff option. The
definitions of valid, not valid, and no effect are:

Valid Processing runs normally when the option is used.

Chapter 10. Processing options 437

Not valid
If the option is used with the snapdiff option, an error message is
generated.

No effect
The option can be used, but it is ignored.

Table 96. Incremental command: Related options

Option Where specified With snapdiff

asnodename “Asnodename” on page 279 Client system options file
(dsm.sys) or command line.

Valid

automount “Automount” on page 287 Client options file (dsm.opt). No effect

changingretries “Changingretries” on page
290

Client system options file
(dsm.sys) or command line.

No effect

compressalways “Compressalways” on page
296

Client options file (dsm.opt)
or command line.

Valid

compression “Compression” on page 296 Client system options file
(dsm.sys) within a server
stanza, or command line.

Valid

createnewbase “Createnewbase” on page 299 Command line only. Valid

diffsnapshot “Diffsnapshot” on page 311 Command line only. Valid

dirsonly “Dirsonly” on page 313 Command line only. Valid

domain “Domain” on page 316 Client system options file
(dsm.sys), client user-options
file (dsm.opt), or command
line.

Valid

efsdecrypt “Efsdecrypt” on page 327 Client system options file
(dsm.sys), client user-options
file (dsm.opt), or command
line.

No effect

enablelanfree “Enablelanfree” on page 330 Client system options file
(dsm.sys) or command line.

Valid

encryptiontype “Encryptiontype” on page
331

system-options file (dsm.sys)
within a server stanza.

Valid

encryptkey “Encryptkey” on page 332 System-options file (dsm.sys)
within a server stanza.

Valid

exclude.fs.nas “Exclude options” on page
339

Client system options file
(dsm.sys).

No effect

filelist “Filelist” on page 350 Command line only. Not valid

filesonly “Filesonly” on page 354 Command line only. Valid

followsymboliclink “Followsymbolic” on
page 355

Client options file (dsm.opt). No effect

include.fs.nas “Include options” on page
368

Client system options file
(dsm.sys) or command line.

No effect

inclexcl “Inclexcl” on page 367 Client system options file
(dsm.sys).

Valid, but only
when a file
change is
detected by
NetApp.

incrbydate “Incrbydate” on page 374 Command line only. Not valid

438 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 96. Incremental command: Related options (continued)

Option Where specified With snapdiff

memoryefficientbackup
“Memoryefficientbackup” on page 385

This option is allowed in
both dsm.sys and dsm.opt,
but the value in dsm.opt is
ignored if it also appears in
dsm.sys. You can also place
this option within a server
stanza, or on the initial
command line.

No effect

monitor “Monitor” on page 389 Command line only. Not valid

nojournal “Nojournal” on page 393 Command line only. Not valid

postsnapshotcmd “Postsnapshotcmd” on page
404

Client system options file
(dsm.sys) or with the
include.fs option.

Valid

preservelastaccessdate
“Preservelastaccessdate” on page 406

Client user-options file
(dsm.opt) or command line.

Valid

presnapshotcmd “Presnapshotcmd” on page
410

Client system options file
(dsm.sys) or with the
include.fs option.

Valid

removeoperandlimit “Removeoperandlimit”
on page 414

Command line only. Valid

skipaclupdatecheck “Skipaclupdatecheck”
on page 436

Client options file (dsm.opt). Valid

snapshotcachesize “Snapshotcachesize” on
page 440

Client system options file
(dsm.sys) or with the
include.fs option.

No effect

snapshotproviderfs “Snapshotproviderfs”
on page 441

System-options file (dsm.sys)
within a server stanza or
with the include.fs option.

Not valid

snapshotproviderimage
“Snapshotproviderimage” on page 442

Client system options file
(dsm.sys) or with the
include.image option.

Not valid

snapshotroot “Snapshotroot” on page 443 Command line only. Not valid

subdir “Subdir” on page 451 Client options file (dsm.opt)
or command line.

Not valid

tapeprompt “Tapeprompt” on page 453 Client options file (dsm.opt)
or command line.

Valid

toc “Toc” on page 464 Command line only. Not valid

virtualfsname “Virtualfsname” on page 471 Command line only. Not valid

virtualmountpoint “Virtualmountpoint” on
page 472

Client system options file
(dsm.sys).

Not valid

Supported Clients

This option is valid for the following clients:
v AIX 64 bit clients
v Linux x86/86_64 clients

Chapter 10. Processing options 439

Syntax

�� SNAPDiff ��

Parameters

There are no parameters for this option.

Examples

Command line:
Perform a snapdiff incremental backup of an NFS mounted file system
/vol/vol1 hosted on the file server homestore.example.com, where
/net/home1 is the mount point of /vol/vol1.

incremental -snapdiff -diffsnapshot=latest /net/home1

Command line:
Perform a one-time full incremental backup after detecting that the
NetApp server has migrated to a unicode-enabled file server from a server
that did not support unicode file names.
dsmc incremental -snapdiff -createnewbase=migrate /net/home1

Perform a snapshot difference incremental backup after detecting that the
NetApp server has migrated to a unicode-enabled file server from a server
that did not support unicode file names. This command suppresses the
warning message.
dsmc incremental -snapdiff -createnewbase=ign /net/home1

Perform a full incremental backup because you have made some include or
exclude changes:
dsmc incremental -snapdiff -createnewbase=yes /net/home1

Related information

“Configuring NetApp and Tivoli Storage Manager for snapshot difference
incremental backups” on page 94

“Diffsnapshot” on page 311

“Set Password” on page 589

“Configuring NetApp and Tivoli Storage Manager for snapshot difference
incremental backups” on page 94

Snapshotcachesize
Use the snapshotcachesize option to specify an appropriate size to create the
snapshot.

The size estimation is needed for storing the original data blocks for modified and
deleted data for the point in time when the snapshot was taken.

For snapshot-based file backup or archive, use the snapshotcachesize option with
the include.fs option, or in the server stanza in the dsm.sys file.

440 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|

For snapshot-based image backups, use the snapshotcachesize option with the
backup image command, the include.image option, or in your dsm.sys file.

Supported Clients

This option is valid for AIX and Linux clients only. The Tivoli Storage Manager
client API does not support this option. The server can also define this option.

Options File

Place this option in the server stanza in the dsm.sys file. You can set this option on
the Image-Snapshot tab of the Preferences editor.

Syntax

�� SNAPSHOTCACHESize size ��

Parameters

size
Specifies an appropriate size to create the snapshot for storing the original data
blocks for modified and deleted data for the point in time when the snapshot
was taken. The value is the percent of the file system size that is changed due
to file system activity. The range of values is 1 to 100 percent. For AIX JFS2
and Linux the default value is 100 percent of the file system size. If a sufficient
amount of free space is not available to create the snapshot, the command fails
with an error message. You can then either increase the size of the volume
group or retry the operation. If based on your experience with your AIX JFS2
file system activity, you find that a snapshot size of 100 percent is not
necessary, you can fine-tune the value.

Examples

Options file:

snapshotcachesize 95
AIX only: include.fs /kalafs1
snapshotproviderfs=JFS2 snapshotcachesize=95

AIX only: include.image /kalafs2
snapshotcachesize=95

Linux only: include.image /linuxfs1
snapshotcachesize=100

Command line:
-snapshotcachesize=95

Related information

See “Include options” on page 368 for more information about include.fs.

Snapshotproviderfs
Use the snapshotproviderfs option to enable snapshot-based file backup and
archive operations, and to specify a snapshot provider.

You must be a root user to perform a snapshot-based file backup or archive
operation. If you are not a root user, the operation fails with an error message.

Chapter 10. Processing options 441

Supported Clients

This option is valid for AIX clients only. The Tivoli Storage Manager API does not
support this option. The server can also define this option.

Options File

Specify this option in the server stanza of the system-options file, dsm.sys, to
enable snapshots for all JFS2 file systems on the client. You can override the
client-wide option for a specific operation by specifying this option on the
command line for the backup and archive commands. You can also override the
client-wide option for a specific file system by using the include.fs statement in the
dsm.sys file. You can also set this option using the Preferences editor.

Syntax

�� SNAPSHOTPROVIDERFs value ��

Parameters

value
Specifies one of the following values:

JFS2
Specifies that you want to perform a snapshot-based file backup or archive
while the file system is available to other system applications. Valid for JFS2
file systems on AIX clients only.

NONE
Specifies that no snapshots should be used. A file backup or archive operation
is performed using the specified file system. This is the default.

Examples

Options file:

snapshotproviderfs JFS2
include.fs /kalafs1 snapshotproviderfs=JFS

Command line:
-SNAPSHOTPROVIDERFs=JFS2

Snapshotproviderimage
Use the snapshotproviderimage option to enable snapshot-based image backup,
and to specify a snapshot provider.

You must be a root user to perform a snapshot-based image backup operation. If
you are not a root user, the operation fails with an error message.

Supported Clients

This option is valid for AIX and Linux clients only. The Tivoli Storage Manager
API does not support this option. The server can also define this option.

442 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

Specify this option in the server stanza of the system-options file, dsm.sys, to
enable snapshots for all the file systems on the client. You can override the
client-wide option for a specific operation by specifying this option on the
command line for the backup image command. You can also override the
client-wide option for a specific file system using the include.image statement in
the dsm.sys file. You can also set this option using the Preferences editor.

Syntax

�� SNAPSHOTPROVIDERImage value ��

Parameters

value
Specifies one of the following values:

JFS2
Specifies that you want to perform a snapshot-based image backup while the
file system is available to other system applications. This is the default for JFS2
file systems. Valid for AIX clients only.

LINUX_LVM
Specifies that you want to perform a snapshot-based image backup while the
file system is available to other system applications. This is the default for file
systems residing on logical volumes created by the Linux Logical Volume
Manager. Valid for Linux clients only.

NONE
Specifies that you do not want to perform a snapshot-based image backup
operation. This performs a static image backup operation using the specified
file system. This is the default for file systems other than AIX JFS2 and Linux
LVM.

Examples

Options file:

snapshotprovideri JFS2
include.image /kalafs1 snapshotprovideri=JFS2

Command line:
-SNAPSHOTPROVIDERImage=NONE

Snapshotroot
Use the snapshotroot option with the incremental, selective, or archive commands
in conjunction with a independent software vendor application that provides a
snapshot of a logical volume, to associate the data on the local snapshot with the
real file space data that is stored on the Tivoli Storage Manager server.

The snapshotroot option can be used to back up NFS mounted file systems. Both
the back up specification (source) and the snapshotroot value can be a NFS
mounted file specification. For example, the snapshotroot option can be used to
back up a NFS file system hosted on a network-attached storage (NAS) that
supports snapshot.

Chapter 10. Processing options 443

This option should be used with an incremental backup of a NAS file server
volume instead of a simple incremental or incremental with snapshotroot option
whenever the NAS file server is running ONTAP V7.3 for performance reasons.
The snapdiff and snapshotroot options should not be used together.

In the following example, filesystem test495 is NFS-mounted from a NAS file
server philo and /philo/test945/.snapshot/backupsnap represents the snapshot
created at the NAS file server.

dsmc i /philo/test945 -snapshotroot=/philo/test945/.snapshot/backupsnap

You can also specify a directory with the snapshotroot option when backing up
each fileset as a separate file space.

The snapshotroot option does not provide any facilities to take a volume snapshot,
only to manage data created by a volume snapshot.

For example, consider an application that takes a snapshot of the /usr file system
and mounts it as /snapshot/day1. If you back up this data using the following
command, a unique file space called /snapshot/day1 is created on the server.

dsmc incremental /snapshot/day1

However, you might want to associate the snapshot data with the data already
processed for the /usr file system. Using the snapshotroot option, you can
associate the data with the file space corresponding to the /usr file system on the
Tivoli Storage Manager server:

dsmc incremental /usr -snapshotroot=/snapshot/day1

On a subsequent day, you can back up a snapshot that was written to an alternate
location, but managed under the same file space on the server:

dsmc incremental /usr -snapshotroot=/snapshot/day2

You can perform incremental backups, selective backups, or archives of a single
directory, directory structure, or single file using the snapshotroot option. In all
instances, the snapshotroot option must identify the root of the logical volume that
was created by the snapshot. For example:

dsmc incremental /usr/dir1/* -subdir=yes
-snapshotroot=/snapshot/day1

dsmc selective /usr/dir1/sub1/file.txt
-snapshotroot=/snapshot/day1

dsmc archive /usr/dir1/sub1/*.txt
-snapshotroot=/snapshot/day1

If you want to include or exclude specific file specifications, the include and
exclude statements should contain the name of the file system that was the source
of the snapshot (the /usr file system), and not the name of the target of the
snapshot (/snapshot/day1). This allows you to preserve a set of include and
exclude statements regardless of the name of the logical volume to which the
snapshot is written. The following are examples of include and exclude statements.

include /usr/dir1/*.txt 1yrmgmtclass
exclude /usr/mydocs/*.txt

The following include-exclude statements are not valid because they contain the
name of the snapshot:

include /snapshot/day1/dir1/*.txt 1yrmgmtclass
exclude /snapshot/day1/mydocs/*.txt

444 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

You must use the snapshotroot option in conjunction with a single file
specification for a incremental, selective, or archive operation. You cannot specify
multiple file specifications or no file specifications. For example, these commands
are valid:

dsmc incremental /usr -snapshotroot=/snapshot/day1
dsmc incremental /usr/dir1/* -snapshotroot=/snapshot/day1

The following command is invalid because it contains two file specifications:
dsmc incremental /usr/dir1/* /home/dir2/*

-snapshotroot=/snapshot/day1

The following command is invalid because it contains no file specification:
dsmc incremental -snapshotroot=/snapshot/day1

Note:

1. Ensure that the snapshotroot references a snapshot of the correct volume.
Ensure that snapshotroot refers to the root of the snapshot. If these rules are
not followed, unintended results such as files expiring incorrectly can result.

2. If you specify the filelist option and the snapshotroot option, all files
specified in the filelist option are assumed to be located in the same file
system. If there are entries in the filelistin a different file system, they are
skipped and an error is logged. If the filelist contains files that were created
in the file system after the snapshot was taken, these entries are also skipped,
and an error is logged.

3. You cannot use the snapshotroot option with the snapdiff option.
4. You can use the snapshotroot option in conjunction with the preschedulecmd

and postschedulecmd options, or in a automated script that you execute with
the Tivoli Storage Manager client scheduler.

Supported Clients

This option is valid for the following clients:
v UNIX and Linux clients except Mac OS X.

Syntax

�� SNAPSHOTRoot = snapshot_volume_name ��

Parameters

snapshot_volume_name
Specifies the root of the logical volume created by the independent software
vendor snapshot application.

Examples

Command line:
dsmc incremental /usr -SNAPSHOTRoot=/snapshot/day1

Srvoptsetencryptiondisabled
The srvoptsetencryptiondisabled option allows the client to ignore encryption
options in a client options set from a Tivoli Storage Manager server.

Chapter 10. Processing options 445

|
|
|
|
|
|

If the option is set to yes in the client options file, the client ignores the following
options in a client options set from a Tivoli Storage Manager server:
v encryptkey generate

v exclude.encrypt

v include.encrypt

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the client options file (dsm.sys) within a server stanza.

Syntax

��
no

SRVOPTSETENCryptiondisabled
yes

��

Parameters

yes
Tivoli Storage Manager client ignores the values of the listed encryption
options in a client options set from a Tivoli Storage Manager server.

no Tivoli Storage Managerclient processes the setting of the listed encryption
options in a client options set from a Tivoli Storage Manager server. This is the
default.

Examples

Options file:
srvoptsetencryptiondisabled no

Command line:
Does not apply.

Srvprepostscheddisabled
The srvprepostscheddisabled option specifies whether to prevent the pre-schedule
and post-schedule commands specified by the Tivoli Storage Manager
administrator from executing on the client system, when performing scheduled
operations.

The srvprepostscheddisabled option can be used in conjunction with the
schedcmddisabled and srvprepostscheddisabled options to disable the execution of
any unwanted Operating System command by a Tivoli Storage Manager
administrator on a Tivoli Storage Manager client node.

You must be an authorized user to use the srvprepostscheddisabled option.

Supported Clients

This option is valid for all Tivoli Storage Manager clients that use the Tivoli
Storage Manager client scheduler. The server cannot define this option.

446 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

Place this option in the dsm.sys file within a server stanza for the scheduler. You
can set this option on the Scheduler tab of the Preferences editor.

Syntax

��
No

SRVPREPOSTSCHeddisabled
Yes

��

Parameters

No Specifies that Tivoli Storage Manager allows pre-schedule and post-schedule
commands defined by the Tivoli Storage Manager administrator to execute on
the client system, when performing scheduled operations. If a pre-schedule or
a post-schedule command is defined by both the client and the Tivoli Storage
Manager administrator, the command defined by the administrator overrides
the corresponding command defined in the client option file. This is the
default.

Yes
Specifies that Tivoli Storage Manager prevents pre-schedule and post-schedule
commands defined by the Tivoli Storage Manager administrator to execute on
the client system, when performing scheduled operations. If a pre-schedule or
a post-schedule command is defined by both the client and the Tivoli Storage
Manager administrator, the command defined by the administrator will not
override the corresponding command defined in the client option file. This
option can be used in conjunction with the schedcmddisabled and
srvprepostscheddisabled options.

Examples

Options file:
srvprepostscheddisabled yes

Command line:
Does not apply.

Srvprepostsnapdisabled
The srvprepostsnapdisabled option specifies whether to prevent the pre-snapshot
and post-snapshot commands specified by the Tivoli Storage Manager
administrator from executing on the client system, when performing scheduled
image snapshot backup operations.

The srvprepostsnapdisabled option can be used in conjunction with the
schedcmddisabled and srvprepostsnapdisabled options to disable the execution of
any unwanted Operating System command by a Tivoli Storage Manager
administrator on a Tivoli Storage Manager client node.

You must be an authorized user to use the srvprepostsnapdisabled option.

Supported Clients

This option is valid for Linux clients that support the image snapshot backup
command. The server cannot define this option. The Tivoli Storage Manager API
does not support this option.

Chapter 10. Processing options 447

Options File

Place this option in the dsm.sys file within a server stanza for the scheduler. You
can set this option on the Image-Snapshot tab of the Preferences editor.

Syntax

��
No

SRVPREPOSTSNApdisabled
Yes

��

Parameters

No Specifies that Tivoli Storage Manager allows pre-snapshot and post-snapshot
commands defined by the Tivoli Storage Manager administrator to execute on
the client system, when performing scheduled image snapshot backup
operations. If a pre-snapshot or a post-snapshot command is defined by both
the client and the Tivoli Storage Manager administrator, the command defined
by the administrator overrides the corresponding command defined in the
client option file. This is the default.

Yes
Specifies that Tivoli Storage Manager allows pre-snapshot and post-snapshot
commands defined by the Tivoli Storage Manager administrator to execute on
the client system, when performing scheduled image snapshot backup
operations. If a pre-snapshot or a post-snapshot command is defined by both
the client and the Tivoli Storage Manager administrator, the command defined
by the administrator will not override the corresponding command defined in
the client option file. This option can be used in conjunction with the
schedcmddisabled and srvprepostsnapdisabled options.

Examples

Options file:
srvprepostsnapdisabled yes

Command line:
Does not apply.

Ssl
Use the ssl option to enable Secure Sockets Layer (SSL), to provide secure client
and server communications.

You must be an authorized user to use the ssl option.

Supported Clients

This option is valid for AIX, HP-UX, Linux, and Solaris clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communications tab of the Preferences editor.

448 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

��
No

SSL
Yes

��

Parameters

No Specifies that the Tivoli Storage Manager client disables SSL. No is the default.

Yes
Specifies that the Tivoli Storage Manager client enables SSL.

To enable SSL, specify ssl=yes and change the value of the tcpport option.
Changing the value of the tcpport option is needed, because the Tivoli Storage
Manager server is typically set up to listen for SSL connections on a separate
port.

Examples

Options file:
ssl yes

Command line:
Does not apply.

Related information

“Configuring Tivoli Storage Manager client/server communication with Secure
Sockets Layer” on page 67.

Sslfipsmode
The sslfipsmode option specifies if the client uses SSL Federal Information
Processing Standards (FIPS) mode for Secure Sockets Layer (SSL) communications
with the server. The default is no.

Supported clients

This option is supported on all clients except for Macintosh.

Options File

Set this option in the client options file. You cannot specify it as a command line
parameter (using dsmc) and you cannot set this option in a client options set.

Syntax

��
No

SSLFIPSMODE =
Yes

��

Parameters

No Specifies that the client does not use SSL FIPS mode for secure communications
with the server. SSL in FIPS mode is supported only by IBM Tivoli Storage

Chapter 10. Processing options 449

|

|
|
|

|

|

|

|
|

|

||||||||||||||||

|

|

||
|

Manager 6.3 and newer versions. Set this client option to no if the client uses
SSL to connect to a IBM Tivoli Storage Manager that is not at version 6.3, or
newer.

Yes
Specifies that the client uses SSL FIPS mode for secure communications with
the server. Setting this option to yes restricts SSL session negotiation to use
only FIPS-approved cipher suites. SSL FIPS mode is only supported by IBM
Tivoli Storage Manager version 6.3 (or newer).

Example

To enable SSL FIPS mode on the client:
SSLFIPSMODE yes

Stagingdirectory
The stagingdirectory option defines the location where the client can keep any
data it generates in order to perform its operations. The data is deleted when
processing is complete.

This option is used by Active Directory objects query and restore operations, and
during snapshot difference backup operations on the AIX client.

Supported Clients

This option is valid for AIX clients. The server can also define this option.

Options File

Place this option in the dsm.sys file within a server stanza. When
stagingdirectory is specified on the command line, it overrides the values
specified in the options file.

Syntax

�� STAGINGDIRectory path ��

Parameters

path
Specifies the directory path where the client writes staging data. If you do not
specify a staging directory, Tivoli Storage Manager stores temporary data in the
temporary file system (typically /tmp).

Examples

Options file:
stagingdirectory /usr/tsmdata

stagingdirectory /private/tmp

Command line:
-stagingdir="/tmp/tsmtempdata"

Related information

“Diffsnapshot” on page 311

450 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|
|
|

|

|

|

|

“Snapdiff” on page 436

Subdir
The subdir option specifies whether you want to include subdirectories of named
directories for processing.

You can use the subdir option with the following commands:
v archive
v delete archive
v delete backup
v incremental
v query archive
v query backup
v restore
v restore backupset
v restore group
v retrieve
v selective

If you set the subdir option to yes when backing up a specific path and file, Tivoli
Storage Manager recursively searches all of the subdirectories under that path, and
looks for any instances of the specified file that exist under any of those
subdirectories. For example, assume that a file called myfile.txt exists on a client
in the following directories:
//myfile.txt
/dir1/myfile.txt
/dir1/dir_a/myfile.txt
/dir1/dir_b/myfile.txt

Performing a selective backup of that file, as follows, backs up all four instances of
myfile.txt:
dsmc sel /myfile.txt -subdir=yes

Similarly, the following command displays all instances of myfile.txt if you
specify subdir=yes in the client options file or in a client options set.
dsmc restore /myfile.txt -pick

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the client user-options file (dsm.opt).

Syntax

��
No

SUbdir
Yes

��

Parameters

No Subdirectories are not processed. This is the default.

Chapter 10. Processing options 451

|
|
|
|
|

|
|
|
|

|
|

|

|
|

|

|

Yes
Subdirectories are processed. Because the client program searches all
subdirectories of a directory that is being processed, processing can take longer
to complete. Specify Yes only when necessary.

Note: If you use the preservepath option in addition to subdir=yes, it can
affect which subdirectories are processed.

If a subdirectory is a mounted file system, it is not processed even if you
specify subdir=yes.

Note:
1. When you run the client in interactive mode, and if you use the -subdir=yes

option, the setting persists for all commands entered in interactive mode, until
you end interactive mode, by typing Quit.

2. If subdir=yes is in effect when you restore multiple files, place a directory
delimeter character at the end of the destination file specification. If the
delimeter is omitted, the client displays a message indicating that the
destination file specification is not valid.

3. It is a best practice to include only the default value for subdir (No) in a client
options file or a client options set.

Examples

Options file:
subdir no

Command line:

To restore the structure:
/Users/mike/dir1
/Users/mike/dir1/file1
/Users/mike/dir1/dir2
/Users/mike/dir1/dir2/file1

enter any of the following commands:
dsmc rest "/Users/van/dir1/*" /Users/mike/ -su=yes
dsmc rest "/Users/van/dir1/file*" /Users/mike/ -su=yes
dsmc rest "/Users/van/dir1/file1*" /Users/mike/ -su=yes

To restore the structure:
/path2/dir1
/path2/dir1/file1
/path2/dir1/dir2
/path2/dir1/dir2/file1

enter any of the following commands:
dsmc rest "/path/dir1/*" /path2/ -su=yes
dsmc rest "/path/dir1/file*" /path2/ -su=yes
dsmc rest "/path/dir1/file1*" /path2/ -su=yes

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

Related information

452 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|
|
|
|
|

“Preservepath” on page 408

Tapeprompt
The tapeprompt option specifies whether you want Tivoli Storage Manager to wait
for a tape mount if it is required for a backup, archive, restore, or retrieve process,
or to be prompted for a choice.

In the Tivoli Storage Manager GUI, the Media Mount dialog can display the
Information Not Available value in the Device and Volume Label fields if you
perform a standard (also known as classic) restore or retrieve operation. This value
means that this information is only available for no query restore or retrieve
operations; not a standard restore or retrieve operation. The Device field displays
the name of the device on which to mount the media needed to process an object.
The Volume Label field displays the name of the volume needed to process an
object.

Tape prompting does not occur during a scheduled operation regardless of the
setting for the tapeprompt option.

The tapeprompt option can be used with the following commands:
v archive
v delete archive
v delete backup
v incremental
v restore
v retrieve
v selective

Note: The server can also define this option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the General tab, Prompt before mounting tapes checkbox of the Preferences
editor.

Syntax

��
No

TAPEPrompt
Yes

��

Parameters

No You are not prompted for your choice. The server waits for the appropriate
tape to mount. This is the default.

Note: For API applications, this permits backup directly to tape.

Yes
You are prompted when a tape is required to back up, archive, restore, or
retrieve data. At the prompt, you can wait for the appropriate tape to be

Chapter 10. Processing options 453

mounted, always wait for a tape to be mounted, skip a particular object, skip
all objects on a single tape, skip all objects on all tapes, or cancel the entire
operation.

Examples

Options file:
tapeprompt yes

Command line:
-tapep=yes

This option is valid only on the initial command line. It is not valid in interactive
mode.

Tcpadminport
Use the tcpadminport option to specify a separate TCP/IP port number on which
the server waits for requests for administrative client sessions, allowing secure
administrative sessions within a private network.

You must be an authorized user to use the tcpadminport option.

The client tcpadminport setting depends on how the Tivoli Storage Manager server
tcpadminport and adminonclientport options are configured. The Tivoli Storage
Manager server has a tcpadminport setting that indicates on which port the server
listens for administrative sessions, and the adminonclientport setting, which can
be either yes or no.

If tcpadminport is not set on the server, then administrative sessions are allowed
on the same port as client sessions.

If tcpadminport is set on the server, then administrative sessions are allowed on
the port specified by that setting. In this case, if adminonclientport yes is in effect,
then administrative sessions can connect on either the regular client port or the
port specified by tcpadminport. If adminonclientport no is in effect, then
administrative sessions can connect only on the port specified by tcpadminport.

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Admin Port field of the Preferences editor.

Syntax

�� TCPADMINPort
admin_port_address

��

454 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

admin_port_address
Specifies the port number of the server. The default value is the value of the
tcpport option.

Examples

Options file:
tcpadminport 1502

Tcpbuffsize
The tcpbuffsize option specifies the size of the internal TCP/IP communication
buffer used to transfer data between the client node and server. Although it uses
more memory, a larger buffer can improve communication performance.

You must be an authorized user to use the tcpbuffsize option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Buffer Size field of the Preferences editor.

Syntax

�� TCPBuffsize size ��

Parameters

size
Specifies the size, in kilobytes, that you want to use for the internal TCP/IP
communication buffer. The range of values is 1 through 512; the default is 32.

Depending on the operating system communication settings, your system
might not accept all values in the range of 1 through 512.

Examples

Options file:
tcpb 32

Command line:
-tcpbuffsize=32

This option is valid only on the initial command line. It is not valid in interactive
mode.

Tcpcadaddress
The tcpcadaddress option specifies a TCP/IP address for dsmcad. Normally, this
option is not needed. Use this option only if your client node has more than one
TCP/IP address, or if TCP/IP is not the default communication method.

You must be an authorized user to use the tcpcadaddress option.

Chapter 10. Processing options 455

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� TCPCADAddress cad_address ��

Parameters

cad_address
Specifies a TCP/IP Internet domain name or a numeric IP address. You can
specify TCPip or V6Tcpip. This option uses TCP/IP Version 4 if TCPip is
specified and uses Version 6 if V6Tcpip is specified. You can only use IPv6
addresses if you specified the commmethod V6Tcpip option.

Examples

Options file:
tcpcada dsmclnt.sanjose.ibm.com

Command line:
-tcpcadaddress=128.33.10.249

-tcpcadaddress=khoyt.mycompany.mydomain.com

-tcpcadaddress=2002:92b:111:221:128:33:10:249

This option is valid only on the initial command line of the dsmcad program. It is
not valid with other dsm modules.

Related information

See “Commmethod” on page 293 to determine if your client node has more than one
TCP/IP address, or if TCP/IP is not the default communication method.

Tcpclientaddress
The tcpclientaddress option specifies a TCP/IP address if your client node has
more than one address, and you want the server to contact an address other than
the one that was used to make the first server contact.

The server uses this address when it begins the server prompted scheduled
operation.

You must be an authorized user to use the tcpclientaddress option.

Use this option only if you use the prompted parameter with the schedmode option.

If sessioninitiation is set to serveronly, the value for the tcpclientaddress client
option should be the same as the value for the HLAddress server option.

456 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Your TCP/IP address field of the Preferences editor.

Syntax

�� TCPCLIENTAddress client_address ��

Parameters

client_address
Specifies the TCP/IP address you want the server to use to contact your client
node. Specify a TCP/IP Internet domain name or a numeric IP address. The
numeric IP address can be either a TCP/IPv4 or TCP/IPv6 address. You can
only use IPv6 addresses if you specified the commmethod V6Tcpip option.

Examples

Options file:

tcpclienta dsmclnt.mycompany.mydomain.com
or
tcplienta 192.168.0.1

Options file:
tcpclienta dsmclnt.sanjose.example.com

This option is valid only on the initial command line. It is not valid in interactive
mode.

Tcpclientport
The tcpclientport option specifies a TCP/IP port number for the server to contact
the client when the server begins the server prompted scheduled operation.

You must be an authorized user to use the tcpclientport option

Use this option only if you specify the prompted parameter with the schedmode
option.

If sessioninitiation is set to serveronly, the value for the tcpclientport client
option should be the same as the value for the LLAddress server option.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Chapter 10. Processing options 457

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Scheduler tab, Your TCP/IP port field of the Preferences editor.

Syntax

�� TCPCLIENTPort client_port_address ��

Parameters

client_port_address
Specifies the TCP/IP port address you want the server to use to contact your
client node. The range of values is 1 through 32767; the default is 1501.

Examples

Options file:
tcpclientp 1502

Command line:
-tcpclientport=1492

This option is valid only on the initial command line. It is not valid in interactive
mode.

Tcpnodelay
The tcpnodelay option specifies whether the client disables the delay of sending
successive small packets on the network, per transaction.

You must be an authorized user to use the tcpnodelay option.

Change the value from the default of yes only under one of the following
conditions:
v You are directed to change the option by IBM technical support.
v You fully understand the effects of the TCP Nagle algorithm on network

transmissions. Setting the option to no enables the Nagle algorithm, which
delays sending small successive packets.

Supported Clients

This option is valid for all UNIX and Linux clientst.

Options File

Place this option in the client system-options file (dsm.sys) within a server stanza.
You can set this option on the Communication tab of the Preferences editor.

Syntax

��
Yes

TCPNodelay
No

��

458 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

No Specifies that the server does not allow successive small packets to be sent
immediately over the network. Setting this option to no can degrade
performance.

Yes
Specifies that the server or client allows successive small packets to be sent
immediately over the network. The default is yes.

Examples

Options file:
tcpnodelay yes

Command line:
Does not apply.

Tcpport
The tcpport option specifies a TCP/IP port address for a Tivoli Storage Manager
server. You can obtain this address from your administrator.

You must be an authorized user to use the tcpport option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Server Port field of the Preferences editor.

Syntax

�� TCPPort port_address ��

Parameters

port_address
Specifies the TCP/IP port address that is used to communicate with a server.
The range of values is 1 through 32767; the default is 1500.

Examples

Options file:
tcpp 1501

Command line:
Does not apply.

Tcpserveraddress
The tcpserveraddress option specifies the TCP/IP address for a Tivoli Storage
Manager server. You can obtain this server address from your administrator.

You must be an authorized user to use the tcpserveraddress option.

Chapter 10. Processing options 459

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Server Address field of the Preferences editor.

If this option is not specified, the client attempts to contact a Tivoli Storage
Manager server running on the same computer as the Tivoli Storage Manager
client.

Syntax

�� TCPServeraddress server_address ��

Parameters

server_address
Specifies a 1 to 64 character TCP/IP address for a server. Specify a TCP/IP
domain name or a numeric IP address. The numeric IP address can be either a
TCP/IP v4 or TCP/IP v6 address. You can only use IPv6 addresses if you
specified the commmethod V6Tcpip option.

Examples

Options file:
tcps dsmchost.endicott.ibm.com

Command line:
Does not apply.

Tcpwindowsize
Use the tcpwindowsize option to specify, in kilobytes, the size you want to use for
the TCP/IP sliding window for your client node.

The sending host cannot send more data until it receives an acknowledgment and
a TCP receive window update. Each TCP packet contains the advertised TCP
receive window on the connection. A larger window allows the sender to continue
sending data and can improve communication performance.

You must be an authorized user to use the tcpwindowsize option.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the Communication tab, Window Size field of the Preferences editor.

460 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� TCPWindowsize window_size ��

Parameters

window_size
Specifies the size, in kilobytes, to use for your client node TCP/IP sliding
window. The range of values is 0 through 2048. A value of 0 allows Tivoli
Storage Manager to use the operating system default TCP window size. Values
from 1 to 2048 indicate that the window size is in the range of 1KB to 2MB.
For Mac OS X, the range of values is 1 through 128. If you specify a value less
than 1, the TCP window size defaults to 1. If you specify a value greater than
2048, the TCP window size defaults to 2048.

Note:

1. The TCP window acts as a buffer on the network. It is not related to the
tcpbuffsize option, or to the send and receive buffers allocated in client or
server memory.

2. A window size larger than the buffer space on the network adapter might
degrade throughput due to resending packets that were lost on the adapter.

3. Depending on the operating system communication settings, your system
might not accept all values in the range of values.

Examples

Options file:
tcpwindowsize 63

Command line:
-tcpw=63

This option is valid only on the initial command line. It is not valid in interactive
mode.

Timeformat
The timeformat option specifies the format in which you want to display and enter
system time.

By default, the backup-archive and administrative clients obtain format
information from the locale definition in effect at the time the client is called.
Consult the documentation on your local system for details about setting up your
locale definition.

Note: The timeformat option does not affect the Web client. The Web client uses
the time format for the locale that the browser is running in. If the browser is not
running in a locale that Tivoli Storage Manager supports, the Web client uses the
time format for US English.

You can use the timeformat option with the following commands:
v delete archive
v delete backup
v expire
v query archive
v query backup

Chapter 10. Processing options 461

v query filespace
v query image
v query nas
v restore
v restore image
v restore nas
v retrieve
v set event

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Regional Settings tab, Time Format field of the Preferences editor.

Syntax

�� TIMEformat format_number ��

Parameters

format_number
Displays time in one of the formats listed below. Select the format number that
corresponds to the format you want to use. When you include the timeformat
option in a command, it must precede the fromtime, pittime, and totime
options.
0

Use the locale-defined time format (does not apply to Mac OS X).

This is the default if the locale-specified format consists of digits, separator
characters, and, if applicable, the AM or PM string.

1 23:00:00

This is the default if the locale-specified format does not consist of digits,
separator characters, and, if applicable, the AM or PM string.

2 23,00,00
3 23.00.00
4 12:00:00 A/P
5 A/P 12:00:00

Examples

Options file:
timeformat 4

Command line:
-time=3

This option is valid on the initial command line and in interactive mode. If you
use this option in interactive mode, it affects only the command with which it is
specified. When that command completes, the value reverts to the value at the
beginning of the interactive session. This is the value from the dsm.opt file unless
overridden by the initial command line or by an option forced by the server.

462 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

Additional considerations for specifying time and date formats

The date or time format you specify with this option must be used when using
options that take date and time as input. Examples are: totime, fromtime, todate,
fromdate, and pittime.

For example, if you specify the timeformat option as TIMEFORMAT 4, the value that
you provide on the fromtime or totime option must be specified as a time such as
12:24:00pm. Specifying 13:24:00 would not be valid because TIMEFORMAT 4 requires
an hour integer that is 12 or less. If you want to specify up to 24 hour values on an
option, and if you want to use commas as separators, you must specify TIMEFORMAT
2.

Configuring date and time formats in the system locale
configuration file

You can specify date and time formats by configuring them in your system’s locale
file. If you specify time and date formats in the locale file, they must be defined
using a subset of number-producing format specifiers that are supported by the C
language strftime() function. You can use the following specifiers to set date and
time formats in configuration settings for your locale.

Date specifiers

v %Y - the year, in four digits. For example, 2011.
v %y - the year, last two digits only. For example, 11 not 2011.
v %m - the month, as a decimal number (1-12).
v %d - the day of the month (1-31).

In the date specifiers, you can specify only one year specifier. Do not
specify both %Y and %y. The E modifier (a capital E) can precede the date
specifiers to produce the locale's alternative form for the year, month, or
day. If no alternative form exists, the E modifier is ignored. Separate the
specifiers with a single 7-bit ASCII character. Commonly used separators
include colons (:), commas (,), periods (.), hyphens (-), or forward slash (/)
characters . Do not use multibyte characters as separators.

Time specifiers

v %H - the hour, in 24-hour form (00-23).
v %I - the hour, in 12-hour form (00-12).
v %M - minutes after the hour (00-59).
v %S - seconds after the minute (00-59)
v %p - adds the AM (before noon) or PM (after noon) indicator.

In the time specifiers, you can specify only one hour specifier. Do not
specify both %I and %H.

The O modifier (a capital O) can precede the time specifiers to produce the
locale's alternative form for the hour, minutes, or seconds. The O modifier
cannot precede the %p specifier. Separate the specifiers with a single 7-bit
ASCII character. Commonly used separators include colons (:), commas (,),
or periods (.). Do not use multibyte characters as separators. Do not specify
a separator between the %p specifier and the separator that precedes or
follows it.

Time format examples, configured in the locale settings

Chapter 10. Processing options 463

|

|
|
|

|
|
|
|
|
|

To set a particular time format, edit the configuration file for your locale
and modify the t_fmt line to support your needs. Whatever time format
you select applies both to output and to input. After the locale
configuration file has been edited, the localedef command must be run to
create the final locale file.

Table 97. Sample time format settings in the locale configuration (t_fmt line)

Example Result

"%H:%M:%S" Displays time in the form hh:mm:ss with hh
ranging from 0 through 23.

"%H,%M,%S" Displays time in the form hh,mm,ss with hh ranging
from 0 through 23.

"%I,%M,%S%p" Displays time in the form hh,mm,ssA/P with hh
ranging from 1 through 12 and A/P is the local
abbreviation for ante-meridian (AM in English) or
post-meridian (PM in English).

Date format examples, configured in the locale settings

To set a particular date format, edit the configuration file and modify the
d_fmt line as needed to support your needs. Whatever date format you
select applies both to output and to input.

Table 98. Sample date format settings in the locale configuration (d_fmt line)

Example Result

"%m/%d/%y" Displays the date in the form MM/DD/YY.

"%d.%m.%Y" Displays the date in the form DD.MM.YYYY.

Toc
Use the toc option with the backup nas command or the include.fs.nas option to
specify whether Tivoli Storage Manager saves table of contents (TOC) information
for each file system backup.

You should consider the following when deciding whether you want to save TOC
information:
v If you save TOC information, you can use the QUERY TOC server command to

determine the contents of a file system backup in conjunction with the RESTORE
NODE server command to restore individual files or directory trees.

v You can also use the Tivoli Storage Manager Web client to examine the entire file
system tree and select files and directories to restore.

v Creation of a TOC requires that you define the TOCDESTINATION attribute in
the backup copy group for the management class to which this backup image is
bound. Note that TOC creation requires additional processing, network
resources, storage pool space, and possibly a mount point during the backup
operation.

v If you do not save TOC information, you can still restore individual files or
directory trees using the RESTORE NODE server command, provided that you
know the fully qualified name of each file or directory and the image in which
that object was backed up.

464 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|
|

|
|
|

Supported Clients

This option is valid for AIX and Solaris clients only. The Tivoli Storage Manager
client API does not support this option.

Options File

Place the include.fs.nas statement containing the toc value in the dsm.sys file
within a server stanza.

Syntax

��
Preferred

TOC
Yes
No

��

Parameters

Yes
Specifies that Tivoli Storage Manager saves TOC information during a NAS file
system image backup. However, the backup fails if an error occurs during
creation of the TOC.

No Specifies that Tivoli Storage Manager does not save TOC information during a
NAS file system image backup.

Preferred
Specifies that Tivoli Storage Manager saves TOC information during a NAS file
system image backup. The backup does not fail if an error occurs during
creation of the TOC. This is the default.

Note: If the mode option is set to differential and you set the toc option to preferred
or yes, but the last full image does not have a TOC, Tivoli Storage Manager
performs a full image backup and creates a TOC.

Examples

Options file:
include.fs.nas netappsj/vol/vol0 homemgmtclass toc=yes

Command line:
backup nas -nasnodename=netappsj /vol/vol0 -toc=yes

Todate
Use the todate option with the totime option to specify an ending date and time
to which you want to search for backups or archives during a restore, retrieve, or
query operation

Use the todate and totime options with the fromtime and fromdate options to
request a list of backed up or archived files within a period of time. For example,
you might request a list of files that were backed up between 6:00 AM on July 1,
2002 and 11:59 PM on July 30, 2002.

Use the todate option with the following commands:
v delete backup

v query archive

Chapter 10. Processing options 465

v query backup

v restore

v restore group

v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� TODate = date ��

Parameters

date
Specifies an ending date. Enter the date in the format you selected with the
dateformat option.

When you include dateformat with a command, it must precede the fromdate,
pitdate, and todate options.

Examples

Command line:
dsmc restore "/Users/agordon/Documents/*" -todate=12/11/2003

Command line:
dsmc restore "/home/user1/*" -todate=12/11/2003

Totime
Use the totime option with the todate option to specify an ending date and time
to which you want to search for backups or archives during a restore, retrieve, or
query operation. Tivoli Storage Manager ignores this option if you do not specify
the todate option.

Use the totime and todate options with the fromtime and fromdate options to
request a list of files that were backed up within a period of time. For example,
you might request a list of files that were backed up between 6:00 AM on July 1,
2003 and 11:59 PM on July 30, 2003.

Use the totime option with the following commands:
v delete backup

v query archive

v query backup

v restore

v restore group

v retrieve

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

466 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� TOTime = time ��

Parameters

time
Specifies an ending time. If you do not specify a time, the time defaults to
23:59:59. Specify the time in the format you selected with the timeformat
option.

When you include the timeformat option in a command, it must precede the
fromtime, pittime, and totime options.

Examples

Command line:
dsmc restore "/Users/van/Documents/myfiles/*" -todate=09/17/2003
-totime=23:00:00

Command line:
dsmc restore "/home/user1/*" -todate=09/17/2003 -totime=23:00:00

Txnbytelimit
The txnbytelimit option specifies the number of kilobytes the client program
buffers before it sends a transaction to the server.

A transaction is the unit of work exchanged between the client and server. A
transaction can contain more than one file or directory, called a transaction group.

You must be an authorized user to use the txnbytelimit option.

You can control the amount of data sent between the client and server, before the
server commits the data and changes to the server database, using the
txnbytelimit option. Controlling the amount of data sent changes the speed of the
client to perform the transactions. The amount of data sent applies when files are
batched together during backup or when receiving files from the server during a
restore procedure.

After the txngroupmax number is reached, the client sends the files to the server,
even if the transaction byte limit is not reached.

Supported Clients

This option is valid for all clients.

Options File

Place this option in the dsm.sys file within a server stanza. You can set this option
on the General tab Transaction Buffer Size field of the Preferences editor.

Syntax

�� TXNBytelimit number ��

Chapter 10. Processing options 467

Parameters

number
Specifies the number of kilobytes the client program sends to the server before
committing the transaction. The range of values is 300 through 34359738368 (32
GB). The default is 25600 KB. The number can be specified as an integer or as
an integer with one of the following unit qualifiers:

K or k (kilobytes)
M or m (megabytes)
G or g (gigabytes)

If no unit qualifier is specified, the integer is in kilobytes.

Restriction: The txnbytelimit option does not support decimal numbers, and
only one-unit letters are allowed. For example: K, M, or G.

Examples

Options file:
txnb 25600

txnb 2097152

txnb 2097152k

txnb 2048m

txnb 2g

txnb 32G

Command line:
-txnb=25600

-txnb=16G

This option is valid only on the initial command line. It is not valid in interactive
mode.

Type
Use the type option with the query node command to specify the type of node to
query. Use this option with the set event command to activate, hold, or release.

Supported Clients

This option is also valid for the set password command with TSM on AIX clients.

This option is valid for AIX and Solaris clients only. The Tivoli Storage Manager
client API does not support this option.

Syntax

��
any

TYpe =
nas
server
client

��

468 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

nas
Specifies all NAS nodes registered at the server.

server
Specifies client nodes that are other Tivoli Storage Manager servers.

client
Specifies client nodes that are backup-archive clients.

Examples

Command line:
query node -type=nas

Users (deprecated)
This option is deprecated.

See “Restricting Tivoli Storage Manager access to a user group” on page 50 for
information about how to restrict access for non-administrators to Tivoli Storage
Manager by using a user group.

V2archive
Use the v2archive option with the archive command to archive only files to the
server.

Tivoli Storage Manager will not process directories that exist in the path of the
source file specification.

This option differs from the filesonly option in that the filesonly option archives
the directories that exist in the path of the source file specification.

The v2archive and dirsonly options are mutually exclusive and an error message
is displayed if you use both options in the same archive command.

If you use this option, you might want to consider the following:
v You might experience performance problems when retrieving large amounts of

data archived with this option.
v You might want to use this option only if you are concerned about expiration

performance on a server that already contains extremely large amounts of
archived data.

v If there are multiple files with the same name for the v2archive option, the files
are archived multiple times, with their directory structure. The v2archive option
archives only the files.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Syntax

�� V2archive ��

Chapter 10. Processing options 469

Parameters

There are no parameters for this option.

Examples

This command:
dsmc archive "/Users/user2/Documents/*" -v2archive -su=y.

Archives these files:
/Users/user2/Documents/file1
/Users/user2/Documents/file2
/Users/user2/Documents/file3
/Users/user2/Documents/dir2/file4
/Users/user2/Documents/dir2/file5

Note: Tivoli Storage Manager does not archive /Users/user2/Documents
and /Users/user2/Documents/dir2.

This command:
dsmc archive "/home/relx/dir1/*" -v2archive -su=y.

Archives these files:
/home/relx/dir1/file1
/home/relx/dir1/file2
/home/relx/dir1/file3
/home/relx/dir1/dir2/file4
/home/relx/dir1/dir2/file5

Note: Tivoli Storage Manager does not archive /home/relx/dir1 and
/home/relx/dir1/dir2.

Verbose
The verbose option specifies that you want to display detailed processing
information on your screen. This is the default.

When you run the incremental, selective, or archive commands, information is
displayed about each file that is backed up. Use the quiet option if you do not
want to display this information.

The following behavior applies when using the verbose and quiet options:
v If the server specifies either the quiet or verbose option in the server client

option set, the server settings override the client values, even if force is set to no
on the server.

v If you specify quiet in your dsm.opt file, and you specify -verbose on the
command line, -verbose prevails.

v If you specify both -quiet and -verbose on the same command, the last option
encountered during options processing prevails. If you specify -quiet -verbose,
-verbose prevails. If you specify -verbose -quiet, -quiet prevails.

The information is displayed on your screen in the Scheduler Status window. This
option only applies when you are running the scheduler and Tivoli Storage
Manager is performing scheduled work.

Supported Clients

This option is valid for all clients. The server can also define this option. The Tivoli
Storage Manager client API does not support this option.

470 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Options File

Place this option in the client user-options file (dsm.opt). You can set this option on
the Command Line tab, Do not display process information on screen checkbox
of the Preferences editor.

Syntax

�� VErbose ��

Parameters

There are no parameters for this option.

Examples

Options file:
verbose

Command line:
-verbose

This option is valid only on the initial command line. It is not valid in interactive
mode.

Verifyimage
Use the verifyimage option with the restore image command to specify that you
want to enable detection of bad sectors on the destination target volume.

If bad sectors are detected on the target volume, Tivoli Storage Manager issues a
warning message on the console and in the error log.

Supported Clients

This option is valid for AIX, HP-UX, all Linux clients, and Solaris only. The Tivoli
Storage Manager client API does not support this option.

Syntax

�� VERIFYImage ��

Parameters

There are no parameters for this option.

Examples

Command line:
dsmc restore image /usr -verifyimage

Virtualfsname
Use the virtualfsname option with the backup group command to specify the
name of the virtual file space for the group on which you want to perform the
operation. The virtualfsname cannot be the same as an existing file space name.

Chapter 10. Processing options 471

Supported Clients

This option is valid for all UNIX and Linux clients except for Mac OS X.

Syntax

�� VIRTUALFsname = fsname ��

Parameters

fsname
Specifies the name of the container for the group on which you want to
perform the operation.

Examples

Command line:
backup group -filelist=/Users/van/Documents/filelist1 -groupname=group1
-virtualfsname=/virtfs -mode=full

backup group -filelist=/home/dir1/filelist1 -groupname=group1
-virtualfsname=/virtfs -mode=full

Virtualmountpoint
Authorized User: The virtualmountpoint option defines a virtual mount point for
a file system if you want to consider files for backup that begin with a specific
directory within that file system.

Using the virtualmountpoint option to identify a directory within a file system
provides a direct path to the files you want to back up, saving processing time. It
is more efficient to define a virtual mount point within a file system than it is to
define that file system using the domain option, and then to use the exclude option
in your include-exclude options list to exclude the files that you do not want to
back up.

Use the virtualmountpoint option to define virtual mount points for multiple file
systems, for local and remote file systems, and to define more than one virtual
mount point within the same file system. Virtual mount points cannot be used in a
file system handled by automounter.

Note: If the directory that you want to specify as a virtual mount point is a
symbolic link, set the followsymbolic option to Yes. If that option is set to no (the
default), you are not permitted to use a symbolic link as a virtual mount point.
Also, if you back up a file system, then add a virtual mount point, and then do
another incremental on the file system, the files and directories in the virtual
mount point directory are expired, because they are logically contained within the
virtual mount point directory and not the file system.

After you define a virtual mount point, you can specify the path and directory
name with the domain option in either the default client options file or on the
incremental command to include it for incremental backup services. When you
perform a backup or archive using the virtualmountpoint option, the query
filespace command lists the virtual mount point in its response along with other
file systems. Generally, directories that you define as virtual mount points are
treated as actual file systems and require that the virtualmountpoint option is
specified in the dsm.sys file to restore or retrieve the data.

472 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Note: When you specify a virtualmountpoint option, the path that it specifies is
added to the default backup domain (domain all-local). The virtualmountpoint
path is always considered a local "mount point" regardless of the real file system
type it points to.

Supported Clients

This option is valid for all UNIX clients except Mac OS X. The Tivoli Storage
Manager client API does not support this option.

Options File

Place this option in the dsm.sys file within a server stanza.

Syntax

�� � VIRTUALMountpoint directory ��

Parameters

directory
Specifies the path and directory name for the directory you want to use as the
virtual mount point for a file system. You cannot use wildcard characters in
either the path or directory names.

Define only one virtual mount point with each virtualmountpoint option that
you include in your client system-options file. Use the virtualmountpoint
option as many times as necessary to define all of the virtual mount points
that you want to use.

Examples

Options file:
virtualmountpoint /afs/xyzcorp.com/home/ellen
virtualmountpoint /afs/xyzcorp.com/home/ellen/test/data

Command line:
Does not apply.

Virtualnodename
The virtualnodename option specifies the node name of your workstation when
you want to restore or retrieve files to a different workstation.

When you use the virtualnodename option in your client options file, or with a
command:
v You must specify the name you specified with the nodename option in your client

system-options file (dsm.sys). This name should be different from the name
returned by the hostname command on your workstation.

v Tivoli Storage Manager prompts for the password assigned to the node you
specify, if a password is required. If you enter the correct password, you have
access to all backups and archives that originated from the specified node.

When connecting to a server, the client must identity itself to the server. This login
identification is determined in the following ways:

Chapter 10. Processing options 473

v If the nodename and virtualnodename options are not specified, or a virtual node
name is not specified on the command line, the default login ID is the name
returned by the hostname command.

v If the nodename option is specified, the name specified with the nodename option
overrides the name returned by the hostname command.

v If the virtualnodename option is specified, or a virtual node name is specified on
a command line, it cannot be the same name as the name returned by the
hostname command.

When the virtual node name is accepted by the server, a password is required
(assuming authentication is on), even if the passwordaccess option is generate. Once
a connection to the server is established, then access is permitted to any file backed
up using this login ID.

For the Java GUI, the virtualnodename option only works if you are root user. If
you need to use the virtualnodename option with a non-root user account, use the
command-line client (or native GUI, for platforms that still have one).

Supported Clients

This option is valid for all clients.

Options File

Place this option in the client user-options file (dsm.opt).

Syntax

�� VIRTUALNodename nodename ��

Parameters

nodename
Specifies a 1- to 64-character name that identifies the node for which you want
to request Tivoli Storage Manager services. There is no default.

Examples

Options file:
virtualnodename cougar

Command line:
-virtualn=banshee

This option is valid only on the initial command line. It is not valid in interactive
mode.

Vmbackdir
Use the vmbackdir option with the backup VM command if you want to change
where full VM control information is stored on the vStorage backup server.

Supported Clients

The directory specified by this option must be located on a drive that contains
sufficient free space to contain the control information from a full VM backup.

474 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

|

|
|

This option is valid for Linux clients that are installed on a vStorage backup server.

Options File

Set this option in the client options file, or specify it on the command line as an
option for the backup vm command.

Syntax

�� VMBACKDir directory ��

Parameters

directory
Specifies the path where the full VM backup control information is stored on
the vStorage backup server.

The default is \mnt\tsmvmbackup\fullvm\

Examples

Options file:
VMBACKD /mnt/tmsvmbackup/

Command line:
dsmc restore vm -VMBACKUPT=fullvm -VMBACKD=/home/mine/bkup_ctrl

Vmbackuptype
Use the vmbackuptype option with the backup VM, query VM, or restore VM
commands to specify the type of virtual machine backup to complete.

You can specify a VMware full VM backup.

Supported Clients

This command is valid for Linux clients that are configured as a vStorage backup
server. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt), or on the command line.

Syntax

��
FUllvm

VMBACKUPType ��

Parameters

FUllvm
Specifies that a full VM backup is performed.

Examples

Perform a full-VM image backup of virtual machine vm1.example.com and
vm2.example.com.

Chapter 10. Processing options 475

|

|

|
|

|

|||||||||
|

|

|
|
|

|

|

|
|

|
|

|

|

|

|
|

|

dsmc backup vm vm1,vm2 -VMBACKUPT=FUllvm

Options file:
VMBACKUPT full

Command line:
dsmc backup vm -VMBACKUPT=full -vmchost=virtctr
-vmcuser=virctr_admin -vmcpw=xxxxx

Perform a full virtual-machine backup of vm1.example.com using the
VMware VirtualCenter machine virtctr.example.com, to the Tivoli Storage
Manager server, using machine name vm1.

Vmmc
Use the vmmc option to store the VMware backups with a management class other
than the default management class. This option is only valid if
vmbackuptype=fullvm

You can specify this option with the backup VM command, client options file
dsm.opt, or the client option that is set by the server.

Supported Clients

This command is valid for clients that are configured to back up VMware virtual
machines. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt or dsm.sys), or on the command
line.

Syntax

�� VMMC class_name ��

Parameters

class_name
Specifies a management class that applies to the VMware backup. If you do
not set this option, the default management class of the node is used.

Examples

Command line:
dsmc backup vm "myVirtualMachine" -vmmc=myManagmentClass

Runs a backup of the virtual machine named myVirtualMachine and saves
it according to myManagmentClass.

Vmchost

Use the vmchost option with the backup VM, restore VM, or query VM
commands to specify the host name of the VMware VirtualCenter or ESX server
that you want to backup, restore, or query.

476 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|

|
|

|

|
|

|

|
|

|

|||||||||
|

|

|
|
|

|

|
|

|
|

|

|
|
|

Use the VirtualCenter if it is available. If you cannot use a VirtualCenter server and
you need to perform backups of multiple systems on multiple ESX servers, do not
specify this option, but instead specify the option with the command so that it can
be varied for each ESX server.

Supported Clients

This command is valid for clients that are configured to perform an off-host
backup of a VMware virtual machine. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt), the client system options file
(dsy.sys), or on the command line.

Syntax

�� VMCHost hostname ��

Parameters

hostname
Specifies the host name of the VMware VirtualCenter or ESX server that you
want to backup, restore, or query.

Examples

Options file:
VMCH vcenter.storage.usca.example.com

Command line:

-VMCH=esx1.storage.usca.example.com

Vmcpw

Use the vmcpw option with the backup VM, restore VM, or query VM commands
to specify the password for the VMware VirtualCenter or the ESX user ID that is
specified with the vmcuser option.

Use the VirtualCenter if it is available. If you cannot use a VirtualCenter server and
you need to perform backups of multiple systems on multiple ESX servers, do not
specify this option, but instead specify the option with the command so that it can
be varied for each ESX server.

Supported Clients

This option is valid only on supported Linux clients that are installed on a
vStorage backup server that is used to backup a VMware virtual machine.

Options File

Place this option in the client options file (dsm.opt), the client system options file
(dsy.sys), or on the command line.

Chapter 10. Processing options 477

|
|

|
|

|
|
|

|
|

Putting the password in the client options file is a security risk because the file is
not encrypted. Use the client preferences editor to save the encrypted password
locally. Click Edit > Client Preferences > Authentication > Save encryption key
password locally.

As an alternative to the preferences editor, you store the password locally and
encrypted, by using the set password command. For example:
dsmc SET PASSWORD -type=vm
vcenter.us.ibm.com Administrator secret

Syntax

�� VMCPw pwname ��

Parameters

pwname
Specifies the password for the VMware VirtualCenter or ESX server that you
want to backup, restore, or query.

Examples

Options file:
VMCPw SECRET

Command line:
-VMCPw=SECRET

Related reference

“Set Password” on page 589

Vmctlmc
This option specifies the management class to use when backing up VMware
control files. The management class that you specify here overrides the default
management class, which would otherwise be used to store control files during a
VMware backup.

To optimize full VM incremental backup and file recovery using Tivoli Data
Protection for VMware, control files should be stored in a disk-based storage pool
on the Tivoli Storage Manager server. The management class you specify can allow
smaller control files to be stored in a different storage pool than the larger data
files that are part of a VMware backup.

Vmcuser

Use the vmcuser option with the backup VM, restore VM, or query VM
commands to specify the user name of the VMware VirtualCenter or ESX server
that you want to backup, restore, or query.

Use the VirtualCenter if it is available. If you cannot use a VirtualCenter server and
you need to perform backups of multiple systems on multiple ESX servers, do not
specify this option, but instead specify the option with the command so that it can
be varied for each ESX server.

478 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|
|

|
|

|

|
|
|
|

|
|
|
|
|

|
|
|

Supported Clients

This option is valid for clients that are configured as to perform an off-host backup
of VMware virtual machines. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt), the client system options file
(dsy.sys), or on the command line.

Syntax

�� VMCUser username ��

Parameters

username
Specifies the user name of the VMware VirtualCenter or ESX server that you
want to backup, restore, or query.

When working with a virtual center, a user id with access to the Windows
system hosting the virtual center is required. This user id must either have
administrator privileges, or the minimum privileges identified in the following
technote: https://www.ibm.com/support/docview.wss?uid=swg21497028

Examples

Options file:
VMCUser administrator

Command line:
backup vm -VMCUser=domainname\administrator

Command line:
Example of connecting to an ESX server:
backup vm -VMCUser=root

Vmprocessvmwithindependent
Use this option to control whether full VMware virtual machine backups are
processed if the machine is provisioned with one or more independent disk
volumes.

Independent disk volumes do not support snapshots. Any independent disk
volumes found on a virtual machine are not be processed as part of the backup
operation. When the virtual machine is restored, Tivoli Storage Manager recovers
the virtual machine, and only the volumes that participated in snapshot operations
are restored. Configuration information and content of the independent disk
volumes is not preserved in the information stored on the Tivoli Storage Manager
server. Users must recreate the independent disk volumes on the restored machine.

If the virtual machine also contains one or more raw device mapping (RDM)
volumes configured in physical-compatibility mode (pRDM), use the
vmprocessvmwithprdm option to control whether the client backs up any files on the
virtual machine if an independent disk is present.

This option is only valid for VMware backups and does not pertain to Microsoft
Hyper-V backups.

Chapter 10. Processing options 479

|
|

|
|

|
|
|
|

|

|

|

|
|
|

|
|
|
|
|
|
|

|
|
|
|

|
|

https://www.ibm.com/support/docview.wss?uid=swg21497028

Supported Clients

This option is valid for Windows and Linux clients that are configured as a
VMware backup server. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt), in the client system options file
(dsm.sys), or on the command-line.

Syntax

��
NO

VMPROCESSVMWITHINDEPENDENT
YES

��

Parameters

No The backup of the virtual machine fails if one or more independent disk
volumes are detected. No is the default.

Yes
Virtual machines that contain one or more independent disk volumes are
backed-up. However, the independent disk volumes are not be processed as
part of the virtual machine backup operation.

If the virtual machine also contains one or more raw device mapping (RDM)
disks that are provisioned in physical-compatibility mode, the
VMPROCESSVMWITHPRDM option must also be specified.

Examples

Option file:
VMPROCESSVMWITHINDEPENDENT Yes

Command line:
dsmc backup vm vmlocal -vmbackuptype=fullvm -vmprocessvmwithindependent=yes

Related information
“Vmprocessvmwithprdm”

Vmprocessvmwithprdm
Use this option to control whether full VMware virtual machine backups are
processed if the machine has one or more raw device mapping (RDM) volumes
provisioned in physical-compatibility mode (pRDM).

pRDM volumes do not support snapshots. Any pRDM volumes found on a virtual
machine are not processed as part of the backup operation. When the virtual
machine is restored, Tivoli Storage Manager recovers the virtual machine, and only
the volumes that participated in snapshot operations are restored. Configuration
information and content of the pRDM volumes is not preserved in the information
stored on the Tivoli Storage Manager server. Users must recreate the pRDM
volumes on the restored machine.

480 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|

|

|
|

|

||||||||||||||||

|

|

||
|

|
|
|
|

|
|
|

|

|

|

|

|

|
|

|

|
|
|

|
|
|
|
|
|
|

This option is does not apply to virtual machines that have one or more RDM
volumes that are provisioned in virtual-compatibility mode (vRDM). Because
vRDM volumes do support snapshot operations, they are included in a full
VMware virtual machine backup.

If the virtual machine also contains one or more independent disks, use the
vmprocessvmwithindependent option to control whether the client backs up any
files on the virtual machine if an independent disk is present.

This option is only valid for VMware backups and does not pertain to Microsoft
Hyper-V backups.

Supported Clients

This option is valid for Windows and Linux clients that are configured as a
VMware backup server. The server can also define this option.

Options File

Place this option in the client options file (dsm.opt), in the client system options file
(dsm.sys), or on the command-line.

Syntax

��
NO

VMPROCESSVMWITHPRDM
YES

��

Parameters

No The backup of the virtual machine fails if one or more pRDM volumes are
detected. No is the default.

Yes
Virtual machines that contain one or more raw device mapping (RDM)
volumes that are provisioned in physical-compatibility mode (pRDM) are
backed up. However, the pRDM volumes are not be processed as part of the
virtual machine backup operation.

If the virtual machine also contains one or more independent disks, the
VMPROCESSVMWITHINDEPENDENTDISK option must also be specified.

Examples

Option file:
VMPROCESSVMWITHPRDM Yes

Command line:
dsmc backup vm vmlocal -vmbackuptype=fullvm -vmprocessvmwithprdm=yes

Related information
“Vmprocessvmwithindependent” on page 479

Chapter 10. Processing options 481

|
|
|
|

|
|
|

|
|

|

|
|

|

|
|

|

||||||||||||||||

|

|

||
|

|
|
|
|
|

|
|

|

|

|

|

|

|
|

Vmvstortransport

The vmvstortransport option specifies the preferred transports order (hierarchy) to
use when backing up VMware virtual machines. If you do not include a given
transport using this option, that transport is excluded and is not used to transfer
data.

The transport order that you specify determines how the VMware API for Data
Protection (VADP) accesses virtual disk data, but it does not influence the data
path that is used between the Tivoli Storage Manager client and the Tivoli Storage
Manager server. Valid transports include any order or combination of the following
options:

nbd Network based data transfer. Access virtual disk data using the LAN. This
transport path is generally available in all configurations.

nbdssl Same as nbd, but the data is encrypted before being sent over the LAN.
Encryption can decrease performance.

san Storage Area Network transfer: Access virtual disk data using the SAN.

hotadd If you use the Backup-Archive Client in a virtual machine, the hotadd
transport allows the transport of backed up data to dynamically-added
storage.

Separate each transport option from the others with a colon, for example,
san:nbd:nbdssl:hotadd.

If you do not specify a transport hierarchy, the default transport selection order is
san:hotadd:nbdssl:nbd.

The first transport that is available is used to transfer the data. If you want to
prevent data transport over a particular path, do not include it in the transport list.
For example, if it is important to not disrupt LAN traffic, omit the nbd transports
from the hierarchy.

Set this option in dsm.sys.

Supported clients

This option is valid for Linux clients that are configured to backup or restore
virtual machine files using VADP.

Examples

If the SAN is not available, do not transport backups or restores over the LAN
VMVSTORTRANSPORT san

The Backup-Archive Client is running in a virtual machine, but do not use the
hotadd transport

VMVSTORTRANSPORT nbdssl:nbd

Use the LAN transport, even if nbdssl is available, to obtain better performance
VMVSTORTRANSPORT nbd

The SAN transport is preferred, but use nbd when the SAN is not available, and
do not use nbdssl or hotadd

VMVSTORTRANSPORT san:nbd

482 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|

|
|
|
|

|
|
|
|
|

||
|

||
|

||

||
|
|

|
|

|
|

|
|
|
|

|

|

|
|

|

|
|

|
|
|

|
|

|
|
|

Webports
The webports option enables the use of the Web client outside a firewall.

The webports option enables the use of the Web client outside a firewall by
specifying the TCP/IP port number used by the Tivoli Storage Manager client
acceptor service and Web Client Agent service for communications with the Web
client.

Values for both the client acceptor daemon and the Web Client Agent service are
required.

If you do not specify this option, the default value, zero (0), is used for both ports.
This causes TCP/IP to randomly assign a free port number for the client acceptor
daemon and the Web Client Agent service.

Supported Clients

This option is valid for all clients. The Tivoli Storage Manager client API does not
support this option.

Options File

Place this option in the dsm.sys file within a server stanza. To set this option in the
Client Preferences editor, click Edit > Client Preferences > Web Client , and
specify the ports in the Web Agent Port and Web CAD Port fields.

Syntax

�� WEBPorts cadport agentport ��

Parameters

cadport
Specifies the required Tivoli Storage Manager client acceptor daemon port
number. The range of values is 1000 through 32767. If a value is not specified,
the default, zero (0), causes TCP/IP to randomly assign a free port number.

agentport
Specifies the required Tivoli Storage Manager Web client agent service port
number. The range of values is 1000 through 32767. If a value is not specified,
the default, zero (0), causes TCP/IP to randomly assign a free port number.

Examples

Options file:
webports 2123 2124

Command line:

Does not apply.

Chapter 10. Processing options 483

|

|
|
|

484 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Chapter 11. Using commands

Tivoli Storage Manager provides a command-line interface (CLI) that you can use
as an alternative to the graphical user interface (GUI). This topic describes how to
start or end a client command session and how to enter commands.

The following is a list of tasks related to entering commands.
v “Start and end a client command session” on page 488
v “Enter client command names, options, and parameters” on page 489
v “Wildcard characters” on page 492

The following table provides an alphabetical list of the commands and a brief
description.

Table 99. Commands

Command Description

archive “Archive” on page 493 Archives files from a workstation to Tivoli Storage
Manager storage.

backup fastback “Backup
FastBack” on page 498

Backs up volumes specified by the fbpolicyname,
fbclientname and fbvolumename options for long term
retention.

backup group “Backup Group”
on page 500

Creates and backs up a group containing a list of files
from one or more file space origins to a virtual file space
on the Tivoli Storage Manager server.

backup image “Backup Image”
on page 502

Creates an image backup of one or more file systems or
logical volumes that you specify.

backup nas “Backup NAS” on
page 507

Creates an image backup of one or more file systems
belonging to a Network Attached Storage (NAS) file
server.

cancel process “Cancel
Process” on page 511

Displays a list of current NAS (if NDMP support is
enabled) image backup and restore processes for which the
administrative user has authority.

cancel restore “Cancel Restore”
on page 512

Displays a list of restartable restore sessions from which
you can select one to cancel.

delete access “Delete Access”
on page 512

Deletes authorization rules for files that are stored on the
server.

On those clients that support image backup, this command
deletes authorization rules for images that are stored on
the server.

delete archive “Delete
Archive” on page 513

Deletes archived files from Tivoli Storage Manager server
storage.

delete backup “Delete
Backup” on page 515

Deletes active and inactive backup files from Tivoli
Storage Manager server storage.

delete filespace “Delete
Filespace” on page 517

Deletes file spaces in Tivoli Storage Manager server
storage.

delete group “Delete Group”
on page 519

Deletes a group backup on the Tivoli Storage Manager
server.

© Copyright IBM Corp. 1993, 2011 485

Table 99. Commands (continued)

Command Description

expire “Expire” on page 520 Inactivates backup objects that you specify in the file
specification or with the filelist option.

help “Help” on page 521 Displays a Table of Contents of help topics for the
command-line client.

incremental “Incremental” on
page 523 Backs up all new or changed files or directories in the

default client domain or from file systems, directories, or
files you specify, unless you exclude them from backup
services.

loop “Loop” on page 528 Starts an interactive command session.

macro “Macro” on page 530 Executes commands within a macro file that you specify.

monitor process “Monitor
Process” on page 531

Displays a list of current NAS image backup and restore
processes from which you can select one to cancel.

preview archive “Preview
Archive” on page 531

Simulates an archive command without sending data to
the server.

preview backup “Preview
Backup” on page 532

Simulates a backup command without sending data to the
server.

query access “Query Access”
on page 533

Displays a list of current authorization rules.

query archive “Query Archive”
on page 534

Displays a list of archived files.

query backup “Query Backup”
on page 536

Displays a list of backup versions.

query backupset “Query
Backupset” on page 539

Queries a backup set from a local file or the Tivoli Storage
Manager server. On those clients that support tape
devices, this command can query a backup set from a tape
device.

query filespace “Query
Filespace” on page 542

Displays a list of file spaces in Tivoli Storage Manager
storage. You can also specify a single file space name to
query.

query group “Query Group”
on page 544

Displays information about group backups and their
members.

query image “Query Image”
on page 546

Displays information about image backups.

query inclexcl “Query
Inclexcl” on page 547

Displays a list of include-exclude statements in the order
in which they are processed during backup and archive
operations.

query mgmtclass “Query
Mgmtclass” on page 548

Displays information about available management classes.

query node “Query Node” on
page 549

Displays all the nodes for which an administrative user ID
has authority to perform operations.

query options “Query
Options” on page 550

Displays all or part of your options and their current
settings.

query restore “Query Restore”
on page 551

Displays a list of your restartable restore sessions in the
server database.

query schedule “Query
Schedule” on page 552

Displays information about scheduled events for your
node.

486 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 99. Commands (continued)

Command Description

query session “Query Session”
on page 552

Displays information about your session, including the
current node name, when the session was established,
server information, and server connection information.

query systeminfo “Query
Systeminfo” on page 553

Gathers Tivoli Storage Manager system information and
outputs this information to a file or the console.

query vm “Query VM” on
page 555

Verifies the successful backups of the virtual machines
from the vStorage backup server.

restart restore “Restart
Restore” on page 556

Displays a list of restartable restore sessions from which
you can one to restart.

restore “Restore” on page 557 Restores copies of backup versions of your files from a
Tivoli Storage Manager server.

restore backupset “Restore
Backupset” on page 561

Restores a backup set from the Tivoli Storage Manager
server or a local file. On those clients that support tape
devices, this command can restore a backup set from a
tape device.

restore group “Restore Group”
on page 569

Restores specific members or all members of a group
backup.

restore image “Restore Image”
on page 571

Restores a file system or raw volume image backup.

restore nas “Restore NAS” on
page 573

Restores the image of a file system belonging to a
Network Attached Storage (NAS) file server.

restore vm “Restore VM” on
page 575

Restores a full VM backup, and returns the full VM
backup files to the vmbackdir directory on the vStorage
backup server.

retrieve “Retrieve” on page 578 Retrieves copies of archived files from the Tivoli Storage
Manager server.

schedule “Schedule” on page
581

Starts the client scheduler on the workstation.

selective “Selective” on page
583

Backs up selected files.

set access “Set Access” on page
585

Authorizes another user to access your backup versions or
archived copies.

On those clients that support image backup, this command
can set authorization rules for images that are stored on
the server.

set event “Set Event” on page
587

Allows you to specify the circumstances for when archived
data is deleted.

set password “Set Password”
on page 589

Changes the Tivoli Storage Manager password for your
workstation.

For proper operation, the was node must be restored to the same location and
under the same name.

Important: To avoid problems, restore your data at the Network Deployment
Manager node or Application Server node level only.

Chapter 11. Using commands 487

|
|
|
|

|
|
|
|
|

Related information

Reading syntax diagrams

Start and end a client command session
You can start or end a client command session in either batch mode or interactive
mode.

Use batch mode when you want to enter a single client command. Tivoli Storage
Manager processes the command and returns to the command prompt.

Use interactive mode when you want to enter a series of commands. Since Tivoli
Storage Manager establishes connection to the server only once for interactive
mode, a series of commands can be processed more quickly. Tivoli Storage
Manager processes the commands and returns to the tsm> prompt.

Process commands in batch mode
Some options are valid only on the initial command line and not in interactive
mode. These options generally affect the operation of the entire session.

For example, the command dsmc query session -errorlogname=myerror.log is
accepted and it does name the error log. However, it is accepted simply because it
appears in the initial command, even though the option is not valid for the query
command.

There are also some options that are always valid on the initial command line as
well as on individual commands in interactive mode. Therefore, certain options are
accepted on the initial command line even though they have no effect on the
command being entered. For example, dsmc query session -subdir=yes is a valid
command, but in this case the -subdir option has no effect on the command that
was entered.

When you enter a single command in batch mode, precede it with the executable
program name, dsmc. For example, to process the incremental command in batch
mode, you would enter:

dsmc incremental

Tivoli Storage Manager prompts you each time you enter a command if the
passwordaccess option is set to prompt and authentication on the server is set to
On. Type your password and press Enter.

You can also enter your password using the password option with a command, but
your password appears on the screen. For example, if your password is secret,
enter:

dsmc incremental –password=secret

If you set the passwordaccess option to generate in your dsm.opt file, you do not
need to specify the password with the command. Tivoli Storage Manager only
prompts you for your password if you are registering your workstation with a
server or manually changing your password.

488 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Related concepts

Chapter 10, “Processing options,” on page 249

Process commands in interactive mode
Use the interactive mode (or loop mode) to enter a series of commands.

Enter dsmc on the command line and press Enter. When the tsm> command
prompt appears, type the command name and press Enter. Do not precede each
command with the executable program name, dsmc. Alternatively, you can enter
dsmc loop on the command line to start a client command session in interactive
mode. Loop is the default command for dsmc.

If a password is required, Tivoli Storage Manager prompts you before you enter
the first command.

Type your user ID and password and press Enter.

You can also enter your password using the password option with the loop
command, but your password appears on the screen. For example, if your
password is secret, enter:

dsmc loop –password=secret

To end an interactive session, enter quit at the prompt.

Note for UNIX and Linux clients:

In loop mode, following a restore operation directly from tape, the mount point is
not released in case additional restore requests are made to that volume. If you
request a backup operation in the same session and that mount point is the only
one available, the backup operation will stop with the following message:

Waiting for mount of offline media

In this case, the mount point is not released until one of the following conditions is
met:
v The device class MOUNTRETENTION limit is satisfied.
v The client idletimeout period is satisfied.
v The dsmc loop session is closed after the restore operation completes, allowing

you to start a subsequent loop mode session to perform the backup operation.

Enter client command names, options, and parameters
A client command can include one or more of these components: Command name,
options, and parameters. The topics that follow describe each of these components.

Command name
The first part of a command is the command name. The command name consists
of a single word, such as help or schedule, or an action word and an object for
that action, such as query archive.

Enter the full command name, or its minimum abbreviation.

For example, you can enter any of the following versions of the query schedule
command:

Chapter 11. Using commands 489

query schedule
q sc
q sched
query sc

Options
When you enter options with a command, always precede the option with a dash
(–). Do not put a space between the dash and the option name.

Enter more than one option in any order in a command before or after the file
specification. Separate multiple options with a blank space.

There are two groups of options that you can use with commands: Client options
(set in your options file), or client command options (used on the command line).
v Client options: The group of options that are set in your client options file. You

can override an option in the client options file when you enter the option with
a command on the command line.

v Client command options: Use a client command option only when you enter the
option with a command on the command line. You cannot set these options in
an options file.

Related concepts

“Client options reference” on page 278

Options in interactive mode
In interactive mode, options that you enter on the initial command line override
the value that you specified in your options file.

This value remains in effect for the entire interactive session unless overridden by
a different value on a given interactive command.

For example, if you set the subdir option to yes in your dsm.opt or dsm.sys file,
and you specify subdir=no on the initial command line, the subdir=no setting
remains in effect for the entire interactive session unless overridden by the
subdir=yes value on a given interactive command. However, the subdir=yes value
specified within the interactive session only affects the command on which it is
entered. When that command completes, the value reverts back to subdir=no, the
value at the beginning of the interactive session.

Parameters
Commands can have required parameters, optional parameters, or no parameters
at all.

Required parameters provide information to perform a task. The most commonly
required parameter is a file specification.

For example, if you want to archive a file named budget.fin from the project
directory, you would enter the following:

dsmc archive /project/budget.fin

Some commands have optional parameters. If you do not enter a value for an
optional parameter, Tivoli Storage Manager uses the default value. For example,
the restore command includes a required parameter, sourcefilespec, that specifies
the path and file name in storage that you want to restore. The optional parameter,
destinationfilespec, specifies the path where you want to place the restored files.

490 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you do not specify the destinationfilespec, by default Tivoli Storage Manager
restores the files to the original source path. If you want to restore the files to a
different directory, enter a value for destinationfilespec.

Example: Restore the file /project/budget.fin to the new path
/newproj/newbudg.fin

dsmc restore /project/budget.fin /newproj/

Enter parameters in the order indicated in the command syntax diagram.

File specification syntax
There are some syntax rules that you need to know about when entering file
specification parameters, such as filespec, sourcefilespec, and
destinationfilespec.

The following are the syntax rules:
v Do not use wildcards as part of the file space name or anywhere in the

destinationfilespec. The one exception to this rule is the set access command
where wildcards are permitted in the two lowest levels of the file spec.

Example: Allow access to all files in all directories in and below the /home
directory:

set access backup /home/* * *
set access backup /home/*/* * *

With UNIX clients, do not use wildcards for the directory path name, for
example:

/home/j*asler/file1.c

v There is a maximum number of file specifications per command:
– The Query commands can accept only one file specification.
– The restore and retrieve commands can accept a source file specification and

a destination file specification.
– There is a limit of 20 operands on some commands. This is to prevent

excessive sessions that are caused when wildcards are expanded by the UNIX
shell command processor.
You can prevent shell expansion from causing you to go over the 20-operand
limit by placing quotation marks around your source filespec expansion
characters for restore commands.

Note: Using quotation marks has the side affect of causing a no-query
restore.
You can use the removeoperandlimit option to specify that Tivoli Storage
Manager removes the 20-operand limit. If you specify the removeoperandlimit
option with the incremental, selective, or archive commands, the 20-operand
limit is not enforced and is restricted only by available resources or other
operating system limits.

v The length of a file specification is limited.
– On AIX, HP-UX, Solaris, and Mac: The maximum number of characters for a

file name is 255. The maximum combined length of the file name and path
name is 1024 characters. The Unicode representation of a character can
occupy several bytes, so the maximum number of characters that a file name
might contain can vary.

– On Linux: The maximum length for a file name is 255 bytes. The maximum
combined length of both the file name and path name is 4096 bytes. This
matches the PATH_MAX that is supported by the operating system. The

Chapter 11. Using commands 491

|
|
|
|
|

|
|
|

Unicode representation of a character can occupy several bytes, so the
maximum number of characters that comprises a path and file name can vary.
The actual limitation is the number of bytes in the path and file components,
which may or may not correspond to an equal number of characters.
On Linux: For archive or retrieve operations, the maximum length that you
can specify for a path and file name (combined) remains at 1024 bytes.

v When entering the sourcefilespec, if the directory name ends with \, then * is
implied.
When entering a destinationfilespec, if the name ends with /, then it is
considered a directory, otherwise it is considered a file.
The following example illustrates these two rules. Even though mydir and
yourdir are directories, the command will fail because /* is implied after mydir,
and yourdir is considered a file:
restore /home/mydir/ /away/yourdir

The following example illustrates the second rule. Even though mydir and
yourdir are directories, the command will fail because mydir and yourdir are
considered files:
restore /home/mydir /away/yourdir

v If a file specification does not begin with a file space name (an opening directory
delimiter), the file specification is assumed to be a subdirectory of the current
working directory. The client appends the destination file specification to the
working directory to build the complete path.
For example, if the current working directory is /home/me and the command is
dsmc res "/fs/dir1/*" mydir/, the complete restore path is this:
/home/me/mydir.

v The only command that accepts a simple file space name is the incremental
command. The following example is valid:

dsmc i /Users

The following example is not valid, because the command is the selective
command:

dsmc sel /Users

Related reference

“Filelist” on page 350
“Removeoperandlimit” on page 414

Wildcard characters
Use wildcard characters when you want to specify multiple files with similar
names in one command. Without wildcard characters, you must repeat the
command for each file.

In a command, you can use wildcard characters in the file name or file extension
only. You cannot use them to specify destination files, file systems, or server names.
You cannot specify a directory whose name contains an asterisk (*) or a question
mark (?).

Valid wildcard characters that you can use include:

* Asterisk. Matches zero or more characters.

? Question mark. Matches any single character at the present position.

492 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|
|

The following table shows examples of each wildcard.

Table 100. Wildcard characters

Pattern Matches Does not match

Asterisk (*)

ab* ab, abb, abxxx a, b, aa, bb

ab*rs abrs, abtrs, abrsrs ars, aabrs, abrss

ab*ef*rs abefrs, abefghrs abefr, abers

abcd.* abcd.c, abcd.txt abcd, abcdc, abcdtxt

Question Mark (?)

ab? abc ab, abab, abzzz

ab?rs abfrs abrs, abllrs

ab?ef?rs abdefjrs abefrs, abdefrs, abefjrs

ab??rs abcdrs, abzzrs abrs, abjrs, abkkkrs

Important: Use an asterisk (*) instead of a question mark (?) as a wildcard
character when trying to match a pattern on a multibyte code page, to avoid
unexpected results.

Note: In batch mode, enclose values containing wildcards in quotation marks.
Otherwise, UNIX shells expand unquoted wildcards, and it is easy to exceed the 20
operand limit. It is more efficient to let the client process wildcard file
specifications because many fewer server interactions are needed to complete the
task. For example:

dsmc selective "/home/me/*.c"

Client commands reference
The following sections contain detailed information about each of the Tivoli
Storage Manager commands.

Information for each command includes the following information:
v A description of the command.
v A syntax diagram of the command.
v Detailed descriptions of the command parameters. If the parameter is a constant

(a value that does not change), the minimum abbreviation appears in uppercase
letters.

v Examples of using the command.

Archive
The archive command archives a single file, selected files, or all files in a directory
and its subdirectories on a server.

Archive files that you want to preserve in their current condition. To release
storage space on your workstation, delete files as you archive them using the
deletefiles option. Retrieve the archived files to your workstation whenever you
need them again.

Use the snapshotroot option with the archive command in conjunction with a
independent software vendor application that provides a snapshot of a logical

Chapter 11. Using commands 493

volume, to associate the data on the local snapshot with the real file space data
that is stored on the Tivoli Storage Manager server. The snapshotroot option does
not provide any facilities to take a volume snapshot, only to manage data created
by a volume snapshot.

AIX only: You can enable snapshot-based file archive by using the option
snapshotproviderfs=JFS2.

Supported Clients

This command is valid for all clients.

Syntax

�� Archive � filespec
options

��

Parameters

filespec
Specifies the path and name of the file you want to archive. You can use
wildcards to specify groups of files or all the files in a directory. Separate file
specifications with a space. You can also use the filelist option to process a
list of files. The Tivoli Storage Manager client opens the file that you specify
with this option and processes the list of files within according to the specific
command.

There is a limit of 20 operands. This is to prevent excessive sessions that are
caused when wildcards are expanded by the UNIX shell command processor.
You can prevent shell expansion from causing you to go over the 20-operand
limit by placing quotation marks around your source filespec-expansion
characters.

Tip: Using quotation marks might cause a no-query restore.

You can use the removeoperandlimit option to specify that Tivoli Storage
Manager removes the 20-operand limit. If you specify the removeoperandlimit
option, the 20-operand limit is not enforced and is restricted only by available
resources or other operating system limits.

Table 101. Archive command: Related options

Option Where to use

archmc Command line only.

archsymlinkasfile Client user-options file (dsm.opt) or command line.

autofsrename Client options file (dsm.opt) only.

changingretries Client system options file or command line.

compressalways Client user-options file (dsm.opt) or command line.

compression dsm.sys file within a server stanza or command line.

deletefiles Command line only.

description Command line only.

dirsonly Command line only.

494 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 101. Archive command: Related options (continued)

Option Where to use

encryptiontype dsm.sys file within a server stanza.

encryptkey dsm.sys file within a server stanza.

filelist Command line only.

filesonly Command line only.

preservelastaccessdate Client user-options file (dsm.opt) or command line.

removeoperandlimit Command line only.

snapshotroot Command line only.

subdir Client options file (dsm.opt) or command line.

tapeprompt Client options file (dsm.opt) or command line.

v2archive Command line only.

Examples

Task Archive a single file named budget in the /home/proj1 directory.

Command: archive /home/proj1/budget

Task Archive all files in the /home/proj1 directory with a file extension of .txt.

Command: archive "/home/proj1/*.txt"

Task Archive all files in the directory tree headed by the /home directory.

Command: archive -subdir=yes "/home/*"

Task Assuming that you initiated a snapshot of the /usr file system and
mounted the snapshot as /snapshot/day1, archive the /usr/dir1/sub1
directory tree from the local snapshot and manage it on the Tivoli Storage
Manager server under the file space name /usr.

Command: dsmc archive /usr/dir1/sub1/ -subdir=yes
-snapshotroot=/snapshot/day1

Related information

“File system and ACL support” on page 129

“Snapshotproviderfs” on page 441

Archive FastBack
Use the archive fastback command to archive Tivoli Storage Manager FastBack
volumes specified by the fbpolicyname, fbclientname and fbvolumename options for
long-term retention.

Before using this command, configure the client to back up and archive Tivoli
Storage Manager FastBack data. Also, before you issue this command, at least one
snapshot should exist in the Tivoli Storage Manager FastBack repository for the
Tivoli Storage Manager FastBack policy being archived or backed up.

If a policy specification contains both Windows and Linux FastBack clients, only
the Windows volumes will be backed up or archived to Tivoli Storage Manager by
the Windows Tivoli Storage Manager client.

Chapter 11. Using commands 495

If a policy specification contains both Windows and Linux FastBack clients, only
the Linux volumes will be backed up or archived to Tivoli Storage Manager by the
Linux Tivoli Storage Manager client.

You can use Tivoli Storage Manager FastBack options to archive the latest
snapshots of the following volumes:
v All clients and volumes associated with a FastBack policy or a list of FastBack

policies.
v All volumes associated with a specific FastBack client or a list of FastBack clients

for a given FastBack policy.
v A specific volume or volumes associated with a FastBack client for a given

FastBack policy.

Supported Clients

This option is valid for Linux x86/x86_64 clients.

Syntax

�� ARCHIVE FASTBack �

,

FBPolicyname = name FBServer = name �

�

�

,

FBClientname = name �

,

FBVolumename = name

�

�
FBReposlocation = name FBBranch = name ARCHMc = name

��

Important:

1. At least one FBpolicyName is always required.
2. You can specify up to 10 values for FBPolicyName, if no values are specified

for both FBClientName and FBVolumeName.
3. When you specify a FBClientName value, there must be only one value for

FBPolicyName.
4. You can specify up to 10 values for FBClientName if only one PolicyName is

specified, and no values for FBVolumeName are specified.
5. When you specify the FBVolumeName option, you can have only one FBPolicy,

and only one FBCLientName specified.
6. You can specify multiple FBVolumeNames if condition 5 is satisfied.
7. You must always specify the FBReposLocation option for Linux.

496 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

Table 102. Archive FastBack command: Related options

Option Where to use

fbpolicyname
“Fbpolicyname” on page
345

Command line and scheduler.

fbserver “Fbserver” on
page 348

Command line and scheduler.

fbclientname
“Fbclientname” on page
344

Command line and scheduler.

fbvolumename
“Fbvolumename” on page
349

Command line and scheduler.

fbreposlocation
“Fbreposlocation” on
page 347

Command line and scheduler.

fbbranch “Fbbranch” on
page 343

Command line and scheduler.

archmc “Archmc” on page
278

Command line and scheduler.

Examples

Command line:
The Tivoli Storage Manager Backup-Archive Client is installed on a Linux
proxy client machine. Use this command to archive all FastBack volumes
for all Linux FastBack clients that are defined for FastBack policy1:
dsmc archive fastback -fbpolicyname=Policy1

-fbserver=myfbserver -fbreposlocation=myfbserver@WORKGROUP

The FastBack server name, -myFbDrHub is the short host name of the
FastBack disaster recovery hub server where the repository is located.

The -fbreposlocation parameter specifies the location of the repository. The
repository location is required. If you do not provide the repository
location, the command fails.

FBServer should point to the short host name of the FastBack DR hub in
this case.

Command line:
The repository, rep_server1, is located on a FastBack disaster hub,
myFbDrHub
dsmc archive fastback -fbpolicyname="Policy 1"

-fbserver=myFbDrHub -fbreposlocation=\\myFbDrHub\rep_server1

The repository location is required. If you do not provide the repository
location, the command fails.

The FastBack server name, -myFbDrHub, is the short host name of the
FastBack disaster recovery hub where the repository is located.

FBServer should point to the short host name of the FastBack DR hub in
this case.

Chapter 11. Using commands 497

Command line:
Archive all volumes protected by FastBack policy named policy1 from the
FastBack server named basil:
dsmc archive fastback -Fbpolicyname=policy1

-FBServer=basil -ARCHMC="my_tsm_mgmt_class"
-fbreposlocation=basil@WORKGROUP

Backup FastBack
Use the backup fastback command to back up Tivoli Storage Manager FastBack
volumes specified by the fbpolicyname, fbclientname and fbvolumename options for
long-term retention.

Before using this command, configure the client to back up and archive Tivoli
Storage Manager FastBack data. Also, before you issue this command, at least one
snapshot should exist in the Tivoli Storage Manager FastBack repository for the
Tivoli Storage Manager FastBack policy being archived or backed up.

If a policy specification contains both Windows and Linux FastBack clients, only
the Linux volumes will be backed up or archived to Tivoli Storage Manager by the
Linux Tivoli Storage Manager client.

Tivoli Storage Manager FastBack options are supported for the incremental backup
of the latest snapshots, depending on the option specified:
v All clients and volumes associated with a Tivoli Storage Manager FastBack

policy or a list of Tivoli Storage Manager FastBack policies.
v All volumes associated with a specific FastBack client or a list of FastBack clients

for a given Tivoli Storage Manager FastBack policy.
v A specific volume or volumes associated with a FastBack client for a given Tivoli

Storage Manager FastBack policy.

Supported Clients

This command is valid for Linux x86/x86_64 clients that are configured as Tivoli
Storage Manager FastBack® dedicated proxies.

Syntax

�� BACKUP FASTBack �

,

FBPolicyname = name FBServer = name �

�

�

,

FBClientname = name �

,

FBVolumename = name

�

� FBReposlocation = name
FBBranch = name BACKMc = name

��

Important:

498 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

1. At least one FBpolicyName is always required.
2. You can specify up to 10 values for FBPolicyName, if no values are specified

for both FBClientName and FBVolumeName.
3. When you specify a FBClientName value, there must be only one value for

FBPolicyName.
4. You can specify up to 10 values for FBClientName if only one PolicyName is

specified, and no values for FBVolumeName are specified.
5. When you specify the FBVolumeName option, you can have only one FBPolicy,

and only one FBCLientName specified.
6. You can specify multiple FBVolumeNames if condition 5 is satisfied.
7. You must specify the FBReposLocation option.

Table 103. Backup FastBack command: Related options

Option Where to use

fbpolicyname
“Fbpolicyname” on page
345

Command line and scheduler.

fbserver “Fbserver” on
page 348

Command line and scheduler.

fbclientname
“Fbclientname” on page
344

Command line and scheduler.

fbvolumename
“Fbvolumename” on page
349

Command line and scheduler.

fbreposlocation
“Fbreposlocation” on
page 347

Command line and scheduler.

fbbranch “Fbbranch” on
page 343

Command line and scheduler.

backmc “Backmc” on page
288

Command line and scheduler.

Examples

Command line:
The Tivoli Storage Manager Backup-Archive Client is installed on a Linux
proxy client machine. Use this command to back up all FastBack volumes
for all Linux FastBack clients that are defined for FastBack policy1:
dsmc backup fastback -fbpolicyname=Policy1

-fbserver=myfbserver
-fbreposlocation=myfbserver@WORKGROUP

The repository location is required. If you do not provide the repository
location, the command will fail.

The FastBack server name, -myfbserver, is the short host name of the
FastBack server where the repository is located.

Command line:
The repository, rep_server1, is located on a FastBack disaster hub,
myFbDrHub
dsmc backup fastback -fbpolicyname="Policy 1"

-fbserver=myFbDrHub -fbreposlocation=\\myFbDrHub\rep_server1

Chapter 11. Using commands 499

The FastBack server name, -myFbDrHub, is the short host name of the
FastBack disaster recovery hub server where the repository is located.

The -fbreposlocation option specifies the location of the repository. The
repository location is required. If you do not provide the repository
location, the command fails.

The FBServer option should point to the short host name of the FastBack
DR hub in this case.

Command line:
Back up all volumes protected by FastBack policy named policy1 from the
FastBack server named basil:
dsmc backup fastback -Fbpolicyname=policy1

-FBServer=basil -BACKMC="my_tsm_mgmt_class"
-fbreposlocation=basil@WORKGROUP

Backup Group
Use the backup group command to create and back up a group containing a list of
files from one or more file space origins to a virtual file space on the Tivoli Storage
Manager server.

AIX only: You can enable snapshot-based group backup by using the option
snapshotproviderfs=JFS2 .

A group backup allows you to create a consistent point-in-time backup of a group
of files that is managed as a single logical entity:
v All objects in the group are assigned to the same management class.
v Existing exclude statements for any files in the group are ignored.
v All objects in the group are exported together.
v All objects in the group are expired together as specified in the management

class. No objects in a group are expired until all other objects in the group are
expired, even when another group they belong to gets expired.

v If you are performing full and differential group backups to a sequential device,
during a restore the data is in no more than two locations. To optimize restore
time, perform periodic full backups to back up the data to one location on the
sequential media.

v During a full group backup, all objects in the filelist are sent to the server.
During a differential group backup, only data that has changed since the last full
backup is sent to the server. Objects in the filelist that have not changed since
the last full backup are assigned as members of the differential group backup.
This data is not resent to the server, reducing backup time.

The backup group command requires the following options:

filelist
Specifies a list of files to add to a new group.

groupname
Specifies the fully qualified name of the group containing a list of files.

virtualfsname
Specifies the name of the virtual file space for the group on which you
want to perform the operation. The virtualfsname option cannot be the
same as an existing file space name.

500 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

mode Specifies whether you want to back up all of the files in the filelist or only
files that have changed since the last full backup.

Note:

1. If any file in the group backup fails, the entire group backup fails.

2. Use the query group command to query members of a group backup on the
Tivoli Storage Manager server.

3. Use the restore group command to restore specific members or all members of
a group backup on the Tivoli Storage Manager server.

4. Unless you are running Mac OS X, use the delete group command to delete a
specific group backup from the Tivoli Storage Manager server.

5. Use the query filespace command to display virtual file space names for your
node that are stored on the Tivoli Storage Manager server.

6. A group backup can be added to a backup set.

Supported Clients

This command is valid for all UNIX and Linux clients except Mac OS X.

Syntax

�� Backup GRoup options ��

Parameters

Table 104. Backup Group command: Related options

Option Where to use

filelist “Filelist” on
page 350

Command line only.

groupname “Groupname” on
page 359

Command line only.

mode “Mode” on page 386 Command line only.

snapshotproviderfs
“Snapshotproviderfs” on
page 441

System-options file (dsm.sys) within a server stanza or with the
include.fs option.

virtualfsname
“Virtualfsname” on page
471

Command line only.

Examples

Task Perform a full backup of all the files in the /home/dir1/filelist1 file to
the virtual file space name accounting containing the group leader
/home/group1 file.

Command:
backup group -filelist=/home/dir1/filelist1 -groupname=group1
-virtualfsname=/virtfs -mode=full

Related information

“Include options” on page 368

Chapter 11. Using commands 501

“Query Group” on page 544

“Restore Group” on page 569

“Delete Group” on page 519

“Query Filespace” on page 542

Backup Image
The backup image command creates an image backup of one or more volumes on
your system.

These volumes can be formatted FAT, FAT32, NTFS, or unformatted RAW volumes.
If a volume is NTFS-formatted, only those blocks used by the file system are
backed up.

If you set the imagegapsize option to 0, all blocks, including unused blocks at the
end of the volume, are backed up.

If you specify an AIX JFS2 file system for image backup, only those blocks used by
the file system are backed up. If you set the imagegapsize option to zero, all
blocks, including blocks at the end of the volume, are backed up.

Note:

1. AIX only: By default, snapshot-based image backup is enabled for JFS2
volumes. You can disable this by using the option snapshotproviderimage=NONE
.

2. For the Linux clients, image backup is only supported on partitions with id
0x83 or logical volumes created with the Linux Logical Volume Manager.
Backing up other partitions, such as extended partitions that contain mounted
file systems or database data, can produce inconsistent backup data if the data
changes during the image backup operation.

3. Backup image is not supported on any GPFS file system.
4. The Tivoli Storage Manager API must be installed to use the backup image

command.
5. When you change the attribute of a JFS2 file system to an HSM-managed file

system, an image backup is not done for that file system.

Important:

The last incremental backup time refers to the server time and the file modification
time refers to the client time. If the client and server time are not synchronized, or
the client and server are in different time zones, this affects incremental-by-date
backup and image backup with mode=incremental.

The client backs up the files whose modification date and time (client time) is later
than the date and time of the last incremental backup of the file system on which
the file resides (server time).

If the server time is ahead of the client time, an incremental-by-date operation or
image backup with mode=incremental skips the files, which had been created or
modified after the last incremental or image backup with a modification date
earlier than the last incremental backup time stamp.

502 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If the client time is ahead of the server time, all files that had been created or
modified before the last incremental or image backup and have a modification
time stamp later than the last incremental backup time stamp, are backed up again.
Typically, these files would not get backed up because they had already been
backed up.

The backup date can be checked by the query filespace command.

The Tivoli Storage Manager client must support the raw device type on the specific
platform to perform an image backup of a raw device. You can only perform an
image backup on local devices. Clustered devices or file systems as well as devices
or file systems shared between two or more systems are not supported. If you
want to perform an image backup for a file system mounted on a raw device, the
raw device must be supported.

Use the include.image option to include a file system or logical volume for image
backup, or to specify volume-specific options for image backup.

The backup image command uses the compression option.

Supported Clients

This command is valid for AIX, HP-UX, all Linux clients, and Solaris.

Syntax

�� Backup Image
options

�

filespec
��

Parameters

filespec
Specifies the name of one or more logical volumes. If you want to back up
more than one file system, separate their names with spaces. Do not use
pattern matching characters. If you do not specify a volume name, the logical
volumes specified with the domain.image option are processed. If you do not
use the domain.image option to specify file systems to process, an error
message is displayed and no image backup occurs.

Specify the file space over which the logical volume is mounted or the logical
volume name. If there is a file system configured in the system for a given
volume, you cannot back up the volume with the device name.

For example, if the /dev/lv01 file space is mounted on the /home volume, you
can issue backup image /home, but backup image /dev/lv01 file space fails with
an error: ANS1063E Invalid path specified.

Note: For Sun systems, specify either a file system name or a raw device name
(block device type).

Table 105. Backup Image command: Related options

Option Where to use

asnodename Client options file (dsm.opt) or command line.

Chapter 11. Using commands 503

Table 105. Backup Image command: Related options (continued)

Option Where to use

asnodename “Asnodename”
on page 279

Client system options file (dsm.sys) or command line.

compressalways
“Compressalways” on page
296

Client system options file (dsm.sys) or command line.

compression
“Compression” on page
296

Client options file or command line.

dynamicimage
“Dynamicimage” on page
326

Use with the backup image command or the include.image
option in the options file.

imagegapsize
“Imagegapsize” on page
364

Use with the backup image command, the include.image
option, or in the options file.

mode “Mode” on page 386 Command line only.

postsnapshotcmd
“Postsnapshotcmd” on
page 404

Use with the backup image command, the include.image
option , or in the options file.

presnapshotcmd
“Presnapshotcmd” on page
410

Use with the backup image command, the include.image
option , or in the options file.

snapshotcachesize
“Snapshotcachesize” on
page 440

Use with the backup image command, the include.image
option , or in the options file.

snapshotproviderimage
“Snapshotproviderimage”
on page 442

Client options file or with include.image option.

Examples

Task Back up the /home/test file space over which the logical volume is
mounted and perform an image incremental backup that backs up only
new and changed files after the last full image backup.

Command: dsmc backup image /home/test -mode=incremental

Task Perform a static image backup of the logical volume mounted at the /home
directory.

Command: Command: dsmc backup image /home
-snapshotproviderimage=none

Task Perform a dynamic image backup of the logical volume mounted at the
/home directory.

Command: dsmc backup image /home -dynamicimage=yes

Task Perform a snapshot image backup of the /home directory.

Command:

AIX client: dsmc backup image /home
-snapshotproviderimage=JFS2

504 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

LINUX client: dsmc backup image /home
-snapshotproviderimage=LINUX_LVM

Task Back up the /dev/lv01 raw logical volume.

Command: dsmc backup image f:

Related information

“Imagegapsize” on page 364

“Snapshotproviderimage” on page 442

“Snapshotcachesize” on page 440

“Mode” on page 386

“Comparing methods 1 and 2” on page 158 to decide which method is appropriate
for your environment.

Static, dynamic, and snapshot image backup
The traditional image backup prevents write access to the volume by other system
applications during the operation.

Use the dynamicimage option to back up the volume as is without remounting it
read-only. Corruption of the backup can occur if applications write to the volume
while the backup is in progress. In this case, run fsck after a restore.

The dynamicimage option is not supported for JFS2 volumes.

For Linux x86/x86_64 clients only: By default, Tivoli Storage Manager performs a
snapshot image backup of file systems residing on a logical volume created by the
Linux Logical Volume Manager during which the volume is available to other
system applications. Snapshot image backup requires a Version 5.1 Tivoli Storage
Manager server.

For AIX clients only: By default, Tivoli Storage Manager performs a snapshot
image backup of JFS2 volumes during which the volume is available to other
system applications. AIX allows the creation of a snapshot of a JFS2 volume while
it is still online. The snapshot is created inside the same volume group as the
source volume. You must ensure that the volume group provides enough free disk
space to create the snapshot. The snapshot contains the old data blocks while the
modified data is stored in the source volume. Use the snapshotcachesize option
with the backup image command, in the dsm.sys file, or with the include.image
option to specify an appropriate snapshot size so that all old data blocks can be
stored while the image backup occurs.

The Linux Logical Volume Manager allows the creation of a snapshot of a logical
volume while the logical volume itself is still online. The snapshot is created inside
the same volume group as the source logical volume. You must ensure that the
volume group provides enough free disk space to create the snapshot. The
snapshot contains the old data blocks while the modified data is stored in the
source logical volume. Use the snapshotcachesize option with the backup image
command, in the dsm.sys file, or with the include.image option to specify an
appropriate snapshot size so that all old data blocks can be stored while the image
backup occurs. A snapshot size of 100 percent will ensure a valid snapshot.

Chapter 11. Using commands 505

Utilizing image backup to perform file system incremental
backup

There are two methods of utilizing image backups to perform efficient incremental
backups of your file system. These backup methods allow you to perform
point-in-time restore of your file systems and improve backup and restore
performance.

You can perform the backup only on formatted volumes; not on raw logical
volumes. You can either use image backup with file system incremental or you can use
image backup with image incremental mode to perform image backups of volumes
with mounted file systems.

The following are some examples of using image backup with file system incremental.
v To perform a full incremental backup of the file system: dsmc incremental

/myfilesystem

v To perform an image backup of the same file system: dsmc backup image
/myfilesystem

v To periodically perform incremental backups: dsmc incremental /myfilesystem

You must follow the next steps in the order shown to ensure that the server
records additions and deletions accurately.

Use this command to restore the file system to its exact state as of the last
incremental backup: dsmc restore image /myfilesystem -incremental
-deletefiles.

During the restore, the client does the following:
v Restores the most recent image on the server.
v Deletes all of the files restored in the previous step which are inactive on the

server. These are files which existed at the time of the image backup, but were
subsequently deleted and recorded by a later incremental backup.

v Restores new and changed files from the incremental backups.

If you do not follow the steps exactly, two things can occur:
1. After the original image is restored, all files backed up with the incremental

command are restored individually.
2. If you perform a backup image before performing an incremental, files deleted

from the original image are not deleted from the final restored file system.

The following are some examples of using image backup with image incremental mode.
v To perform an image backup of the same file system: dsmc backup image

/myfilesystem

v To perform an incremental image backup of the file system: dsmc backup image
/myfilesystem -mode=incremental

This sends only those files that were added or changed since the last image
backup to the server.

v To periodically perform full image backups: dsmc backup image /myfilesystem

v To restore the image: dsmc restore image /myfilesystem -incremental

On restore, Tivoli Storage Manager ignores the deletefiles option when the
image+image incremental technique of backing up has been used. The restore
will include files that were deleted after the last full image backup plus the
latest versions of files added or changed after the last image backup.

506 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Note: You should perform full image backups periodically in the following cases.
This will improve restore time because fewer changes are applied from
incrementals.
v When a file system changes substantially (more than 40%).
v Once each month.
v As appropriate for your environment.

The following restrictions apply when using the image backup with image
incremental mode:
v The file system can have no previous full incremental backups produced by the

incremental command.
v Incremental-by-date image backup does not inactivate files on the server;

therefore, when files are restored, none can be deleted.
v If this is the first image backup for the file system, a full image backup is

performed.
v Using mode=incremental backs up only files with a changed date, not files with

changed permissions.
v If file systems are running at or near capacity, an out-of-space condition could

result during the restore.

Backup NAS

The backup nas command creates an image backup of one or more file systems
belonging to a Network Attached Storage (NAS) file server, otherwise known as
NDMP Backup. Tivoli Storage Manager prompts you for an administrator ID.

The NAS file server performs the outboard data movement. A server process starts
in order to perform the backup.

Use the nasnodename option to specify the node name for the NAS file server. The
NAS node name identifies the NAS file server to the Tivoli Storage Manager
server; the NAS node name must be registered at the server. Place the nasnodename
option in your client options file (dsm.opt). The value in the client options file is
the default, but can be overridden on the command line.

Use the toc option with the backup nas command or the include.fs.nas option to
specify whether Tivoli Storage Manager saves Table of Contents (TOC) information
for each file system backup. If you save TOC information, you can use the QUERY
TOC server command to determine the contents of a file system backup in
conjunction with the RESTORE NODE server command to restore individual files
or directory trees.

You can also use the Tivoli Storage Manager Web client to examine the entire file
system tree and select files and directories to restore. Creation of a TOC requires
that you define the tocdestination attribute in the backup copy group for the
management class to which this backup image is bound. TOC creation requires
additional processing, network resources, storage pool space, and possibly a mount
point during the backup operation. If you do not save TOC information, you can
still restore individual files or directory trees using the RESTORE NODE server
command, if you know the fully qualified name of each file or directory and the
image in which that object was backed up.

The toc option is only supported for images backed up by Version 5.2 or later
client and server.

Chapter 11. Using commands 507

|
|
|

Specifying mode =differential on the BACKUP NODE server command or the
backup nas command where no full image exists, shows that a full backup was
started. Using the QUERY PROCESS server command shows that a full backup is
in process.

Use the mode option to specify whether to perform a full or differential NAS image
backup. A full image backup backs up the entire file system. The default is a
differential NAS image backup on files that change after the last full image
backup. If an eligible full image backup does not exist, a full image backup is
performed. If a full image exists, whether it is restorable, or expired and being
maintained because of dependent differential images, specifying mode =differential
sends a differential image backup. If a full image is sent during a differential
backup, it is reflected as a full image using the QUERY NASBACKUP server
command. The QUERY NASBACKUP server command also displays NAS images
that are restorable and displays full image or differential image as the object type.

Use the monitor option to specify whether you want to monitor a NAS file system
image backup and display processing information on your screen.

Use the monitor process command to display a list of all processes for which an
administrative user ID has authority. The authorized administrative user ID should
have at least client owner authority over both the NAS node and the client
workstation node they are using either from command line or from the web.

Use the cancel process command to stop NAS backup processing.

Regardless of client platform, NAS file system specifications use the forward slash
(/) separator, as in this example: /vol/vol0.

Supported Clients

This command is valid for AIX, and Solaris clients only.

Syntax

�� Backup NAS
options

� filespec ��

Parameters

filespec
Specifies the name of one or more file systems on the NAS file server. If you
do not specify this parameter, Tivoli Storage Manager processes all of the file
systems defined by the domain.nas option.

If you do not specify the filespec or the domain.nas option, the default all-nas
value is used for domain.nas and all file systems on the NAS file server are
backed up.

Table 106. Backup NAS command: Related options

Option Where to use

mode “Mode” on page 386 Command line only.

508 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 106. Backup NAS command: Related options (continued)

Option Where to use

monitor “Monitor” on
page 389

Command line only.

nasnodename
“Nasnodename” on page
389

Client options file (dsm.sys) or command line.

toc “Toc” on page 464 Command line or with the include.fs.nas option in your client
options file (dsm.sys).

Examples

Task Perform the NAS image backup of the entire file system.

Command: backup nas -mode=full -nasnodename=nas1 /vol/vol0
/vol/vol2

Task Perform the NAS image backup of the entire file server.

Command: backup nas -nasnodename=nas1

Task Perform the NAS image backup of the entire file system and save Table of
Contents (TOC) information for the file system backup.

Command: backup nas -mode=full -nasnodename=netappsj /vol/vol0
-toc=yes

Related information

“Nasnodename” on page 389

“Toc” on page 464

“Mode” on page 386

“Monitor” on page 389

“Cancel Process” on page 511

“Domain.nas” on page 321

Backup VM
Use the backup vm command to start a full backup of a virtual machine (backup a
vmdk).

Use the backup vm command to back up VMware virtual machines.

Issue this command from the Backup-Archive Client on the vStorage backup server
for the ESX server that you want to back up.

VMware backup

On VMware, one or more virtual machines are processed using the IBM Tivoli
Storage Manager data mover node. The data mover node is the name given to a
configuration where the Backup-Archive Client runs on the vStorage backup
server. The backup files are stored as if they were backed up from within the

Chapter 11. Using commands 509

|

|
|

|
|
|
|

virtual machines. You must configure the VMware virtual machine before using
this command, see “Preparing the environment for VMware backup processing” on
page 171.

You can run a full VM backup which stores a backup copy of complete virtual disk
images and configuration information for a virtual machine. Full VM backup
enables a complete restore of the complete virtual machine, although it takes more
time and more IBM Tivoli Storage Manager server space.

A Full VM backup uses VMware Change Block Tracking (CBT) support to enable
content-aware (used-block only) backups. VMware CBT requires an ESX 4.0 or
later host (with virtual hardware 7). You cannot perform Full VM backups on
virtual machines that do not support CBT.

For ESX servers that do not support CBT, both the used and the unused areas of
the disk are backed up and an informational message is logged in the
dsmerror.log file. Use the Backup window in the backup-archive GUI, or use the
dsmc show vm all client command to view the current CBT status. CBT status has
3 values:

Off Indicates the CBT configuration parameter (ctkEnabled) has not been
enabled in the virtual machine's configuration parameters. Off is the
default state.

Not Supported
Indicates that the virtual machine does not support CBT. Changed-block
only backups are not possible.

On Indicates the virtual machine supports CBT and that it is enabled in the
virtual machine's configuration parameters (ctkEnabled=true). The client
enables CBT when you perform your first full VM backup of a virtual
machine. After the first full VM backup is performed, only the changed
blocks on the disk are backed up or restored. Once the status has been
changed to on, it remains on, even if the virtual machine is deleted from
the Tivoli Storage Manager server. To turn it off, you must set the
ctkEnabled configuration parameter to false. In the vSphere client,
right-click the virtual machine that you want to change the CBT status for.
Click Edit Settings > Options > General > Configuration Parameters and
set the ctkEnabled configuration parameter to false.

Tip: You can only use the compression option with backups if the backup is being
saved to a storage pool that has been enabled for deduplication. See “Determine
compression and encryption processing” on page 105 for more information. See
also for more information.

Attention: IBM Tivoli Storage Manager Backup-Archive Client cannot back up
vCenter virtual machine templates. Also, virtual machines that are deployed as
vApps are not included in full VM backups.

Supported Clients

This command is valid only on supported Linux clients that are installed on a
vStorage backup server to protect VMware virtual machines.

Syntax

510 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|
|
|

|
|
|
|
|

||
|
|

|
|
|

||
|
|
|
|
|
|
|
|
|
|

|
|
|
|

|

|
|

�� Backup VM
VMNAME options

��

Parameters

VMNAME
Specify the name of the virtual machine. The name can be the DNS host
name or the virtual machine display name. If you do not specify
VMNAME, you can identify the virtual machine with one of the following
options:
v domain.vmfull
v vmlist

vStorage APIs for data protection examples

dsmc backup vm vm3,vm4 -vmbackuptype=fullvm

dsmc backup vm vmlocal -vmbackuptype=fullvm

Related reference

“Query VM” on page 555
“Restore VM” on page 575
“Domain.vmfull” on page 323
“Mode” on page 386
“Vmbackdir” on page 474
“Vmbackuptype” on page 475
“Vmchost” on page 476
“Vmcpw” on page 477
“Vmcuser” on page 478
“Vmmc” on page 476
“Vmprocessvmwithindependent” on page 479
“Vmprocessvmwithprdm” on page 480
“Vmvstortransport” on page 482

Cancel Process

The cancel process command displays a list of current NAS (if NDMP support is
enabled) image backup and restore processes for which the administrative user has
authority. Tivoli Storage Manager prompts you for an administrator ID.

From the list, the administrative user can select one process to cancel. Client owner
privilege is sufficient authority to cancel the selected NAS image backup or restore
processes.

Supported Clients

This command is valid for AIX, Linux, and Solaris clients only.

Syntax

�� Cancel Process ��

Chapter 11. Using commands 511

|
|
|
|

|

|

|

|

|

|
|
|

Parameters

There are no parameters for this command.

Examples

Task Cancel current NAS image backup or restore processes.

Command: cancel process

Cancel Restore
The cancel restore command displays a list of your restartable restore sessions in
the server database.

You can only cancel one restartable restore session at a time. Run the cancel restore
command again to cancel additional restores. To restart restartable restore sessions,
use the restart restore command.

Use the cancel restore command under the following circumstances:
v You cannot back up files affected by the restartable restore.
v Restartable restore sessions lock the file space so that files cannot be moved off

of the sequential volumes of the server.

Supported Clients

This command is valid for all clients.

Syntax

�� Cancel Restore ��

Parameters

There are no parameters for this command.

Examples

Task Cancel a restore operation.

Command:
cancel restore

Delete Access
The delete access command deletes authorization rules for files that are stored on
the server.

When you delete an authorization rule, you revoke user access to any files or
images specified by that rule.

Supported Clients

This command is valid for all clients.

512 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� Delete ACcess ��

Parameters

There are no parameters for this command.

Examples

Task Display a list of current authorization rules and select the rules you want
to delete.

Command:
delete access

See the following screen example:
Index Type Node Owner Path
_____ _______ ____________________________________
1 Backup NODE1 USER1 home/dev/proja/list/
2 Archive NODE3 LUIE home/fin/budg/depta/
3 Backup NODE4 USER2 home/plan/exp/deptc/
4 Archive NODE5 USER2S home/mfg/invn/parta/
Enter Index of rule(s) to delete, or quit to cancel:

To delete the authorization rules that let luie and user2s access your files
or images, type: 2 4 or 2,4 and press Enter.

Delete Archive
The delete archive command deletes archived files from Tivoli Storage Manager
server storage. Your administrator must give you the authority to delete archived
files.

Important: When you delete archived files, you cannot retrieve them. Verify that
the files are obsolete before you delete them.

Supported Clients

This command is valid for all clients.

Syntax

�� Delete ARchive
options

filespec
{ filespacename } filespec

��

Parameters

filespec
Specifies the path and file name that you want to delete from storage. Use
wildcard characters to specify a group of files or all files in a directory. You can
also use the filelist option to process a list of files. The Tivoli Storage Manager
client opens the file you specify with this option and processes the list of files
within according to the specific command.

Chapter 11. Using commands 513

Note: If you indicate filespacename, do not include a drive letter in the file
specification.

{filespacename}
Specifies the file space (enclosed in braces) on the server that contains the file
you want to delete. This is the name on the workstation drive from which the
file was archived.

Use the filespacename if the name has changed, or if you are deleting files
archived from another node with drive labels that are different from yours.

Table 107. Delete Archive command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client options file (dsm.opt) or command line.

description
“Description” on page
308

Command line only.

filelist “Filelist” on
page 350

Command line only.

noprompt “Noprompt” on
page 394

Command line only.

numberformat
“Numberformat” on page
394

Client options file (dsm.opt) or command line.

pick “Pick” on page 400 Command line only.

subdir “Subdir” on page
451

Client options file (dsm.opt) or command line.

tapeprompt “Tapeprompt”
on page 453

Client options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client options file (dsm.opt) or command line.

Examples

Task Delete a file named budget.

Command: delete archive /user/home/proj1/budget

Task Delete all files archived from the /user/home/proj1 directory with a file
extension of .txt.

Command: del arch "/user/home/proj1/*.txt"

Task Delete files archived from the /user/project directory by using the pick
option to display a list of archive copies that match the file specification.
From the list, you can select the versions to process.

Command: delete archive "/user/project/*" -pick

Task Delete selected files from the group of files archived with the description
"Monthly Budgets 1999" located in /user/projects and its subdirectories.

Command: delete ar "/user/projects/*" -description="Monthly
Budgets 1999" -pick -subdir=yes

Related information

514 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Delete Backup
The delete backup command deletes backup files from Tivoli Storage Manager
server storage. Your administrator must give you authority to delete backup files.

You can delete your backed up files from the Tivoli Storage Manager client node
workstation if the function is enabled on the definition of the Tivoli Storage
Manager node. When you do this, the Tivoli Storage Manager server takes all of
the backed up files that meet the 'filespec' and 'deltype' specified and deactivate
them. The server also assigns a deactivation date of 'infinite-minus' so that the files
are no longer available for restore and are purged, immediately on the subsequent
run of file expiration. The file is not physically removed until the expiration
process runs.

Important: After you delete backup files, you cannot restore them. Verify that the
backup files are no longer needed before you delete them. Tivoli Storage Manager
prompts whether you want to continue with the delete. If you specify yes, the
specified backup files are immediately deleted and removed from Tivoli Storage
Manager server storage.

Supported Clients

This command is valid for all clients.

Syntax

�� Delete BAckup
options

filespec
{ filespacename } filespec

�

�
objtype=FILE

objtype=IMAGE

deltype=ACTIVE

deltype=INACTIVE
deltype=ALL

��

Parameters

filespec
Specifies the path and file name that you want to delete from storage. Use
wildcard characters to specify a group of files or all files in a directory.
Separate file specifications with a space. You can also use the filelist option
to process a list of files. The Tivoli Storage Manager client opens the file you
specify with this option and processes the list of files within according to the
specific command.

Note: If you indicate filespacename, do not include a drive letter in the file
specification.

When using -deltype=inactive or -deltype=active, use wildcard characters to
specify a group of files or all files in a directory.

When using -deltype=all, specify a fully-wildcarded directory.

objtype
Specifies the type of backup delete you want to perform. You can specify either
of the following values:

Chapter 11. Using commands 515

|

FILE
Specifies that you want to delete directories and files. This is the default.

IMAGE
Specifies that you want to delete an image backup. Specifies that you want
to delete an image backup. Objtype=image is not supported on Mac OS X.

deltype
Specifies the deletion type. Specify one of the following values:

ACTIVE
Delete only active file objects. Directory objects are not deleted. This is the
default.

Note: If there are any inactive objects, then after the active object is
deleted, the most current inactive object is changed from inactive to active.

To delete all versions of a file, first issue the delete backup command with
-deltype=inactive, then issue the command again with -deltype=active.

INACTIVE
Delete only inactive file objects. Directory objects are not deleted.

ALL
Delete all active and inactive objects below a given directory, including all
subdirectories and their files.

Note: The parent directory of the deleted files and subdirectories is not
deleted. If you specify deltype=ALL, you cannot use the pick option
because deltype=ALL and the pick option are mutually exclusive.

Table 108. Delete Backup command: Related options

Option Where to use

description
“Description” on page
308

Command line only.

filelist “Filelist” on
page 350

Command line only.

fromdate “Fromdate” on
page 356

Command line, and in the GUI find function.

fromtime “Fromtime” on
page 359

Command line, and in the GUI find function.

noprompt “Noprompt” on
page 394

Command line only.

pick “Pick” on page 400 Command line only.

pitdate “Pitdate” on
page 401

Command line, and in the GUI find function.

pittime “Pittime” on
page 402

Command line, and in the GUI find function.

subdir “Subdir” on page
451

Client options file (dsm.opt) or command line.

tapeprompt “Tapeprompt”
on page 453

Client options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client options file (dsm.opt) or command line.

516 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

Table 108. Delete Backup command: Related options (continued)

Option Where to use

todate “Todate” on page
465

Command line, and in the GUI find function.

totime “Totime” on page
466

Command line, and in the GUI find function.

Examples

Task Delete all active and inactive file objects named budget in directory
/data/plan/proj1.

Commands:

delete backup /data/plan/proj1/budget.jan
-deltype=inactive

delete backup /data/plan/proj1/budget.jan
-deltype=active

Task Delete all inactive files with names ending in .txt backed up from the
/data/plan/proj1 directory and its subdirectories.

Command: delete backup "/data/plan/proj1/*.txt" -deltype=inactive
-subdir=yes

Task Delete selected active files backed up from the /home/marymb/project
directory. Use the -pick option to display a list of backup copies that
match the file specification. From the list, you can select which versions to
delete.

Command: delete backup "/home/marymb/project/*" -pick

Task Delete all active and inactive versions of files and subdirectories in the
/home/storman/myproject directory. Then delete all active and inactive
versions of the /user/myproject directory.

Command:

delete backup "/home/storman/myproject*"
-deltype=all

Related information

“Filelist” on page 350

Delete Filespace
The delete filespace command deletes file spaces in Tivoli Storage Manager server
storage. A file space is a logical space on the server that contains files you backed
up or archived.

This command is for an Authorized User or System Administrator.

Tivoli Storage Manager assigns a separate file space on the server for each
workstation file system from which you back up or archive files. The file space
name is the same as the file system name.

Chapter 11. Using commands 517

When you enter the delete filespace command, a list of your file spaces is
displayed. From this list, select the file space that you want to delete.

Your Tivoli Storage Manager administrator must give you authority to delete a file
space. You need BACKDEL authority if the file space you want to delete contains
backup versions, or ARCHDEL authority if the file space contains archive copies. If
the file space contains both backup versions and archive copies, you need both
types of authority.

Important: When you delete a file space, you delete all backup versions and
archive copies within that file space. When you delete a file space, you cannot
restore the files. Verify that the files are obsolete before you delete them.

You can use the delete filespace command to interactively delete NAS file spaces
from server storage. Use the nasnodename option to identify the NAS file server.
Use the class option to specify the class of the file space to delete.

Supported Clients

This command is valid for all clients.

Syntax

�� Delete Filespace
options

��

Parameters

Table 109. Delete Filespace command: Related options

Option Where to use

class “Class” on page 291 Command line only.

detail “Detail” on page 310 Command line only.

nasnodename “Nasnodename” on page 389 Client system options file or command line.

scrolllines “Scrolllines” on page 429 Client system options file or command line.

scrollprompt “Scrollprompt” on page
430

Client system options file or command line.

Examples

Task Delete a file space.

Command: delete filespace

Task Delete NAS file spaces from the dagordon NAS file server stored on the
server.

Command: delete filespace -nasnodename=dagordon -class=nas

Related information

“Nasnodename” on page 389

“Class” on page 291

518 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Delete Group
Use the delete group command to delete a group backup on the Tivoli Storage
Manager server.

After deleting a group, the group leader (virtualfsname) remains on the Tivoli
Storage Manager server. It contains no members (file or directories) but is reported
in a subsequent query filespace command. There are no files listed if the
showmembers option is added. Deleting a group does not remove the file space that
it resides in because there might be other groups in it. Use delete filespace if you
want to remove the file space and all the data it contains.

Note:

1. Use the inactive option to display both active and inactive group backup
versions. By default, Tivoli Storage Manager only displays active versions.

2. Use the pick option to select a specific group to delete from the Tivoli Storage
Manager server.

3. Use the noprompt option if you want to suppress the confirmation prompt that
normally appears before you delete a group backup version. By default, Tivoli
Storage Manager prompts you for confirmation before deleting the group
backup. Using this option can speed up the delete procedure. However, it also
increases the danger of accidentally deleting a group backup version that you
want to save. Use this option with caution.

4. Use the query filespace command to display virtual file space names for your
node that are stored on the Tivoli Storage Manager server.

Supported Clients

This command is valid for all UNIX and Linux clients, except for Mac OS X.

Syntax

�� Delete GRoup filespec
options

��

Parameters

filespec
Specifies the virtual file space name and the group name that you want to
delete from the server storage.

Table 110. Delete Group command: Related options

Option Where to use

inactive “Inactive” on
page 366

Command line only.

noprompt “Noprompt” on
page 394

Command line only.

pick “Pick” on page 400 Command line only.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

Chapter 11. Using commands 519

Examples

Task Delete the current active version of the /virtfs/group1 group.

Command:
delete group /virtfs/group1

Task Delete a backup version of the /virtfs/group1 group from a list of active
and inactive versions.

Command:
delete group /virtfs/group1 -inactive -pick

Related information

“Inactive” on page 366

“Pick” on page 400

“Noprompt” on page 394

“Query Filespace” on page 542

Expire
The expire command inactivates the backup objects you specify in the file
specification or with the filelist option.

When working in interactive mode, a prompt notifies you before files are expired.

The expire command does not remove workstation files. If you expire a file or
directory that still exists on your workstation, the file or directory is backed up
again during the next incremental backup unless you exclude the object from
backup processing.

If you expire a directory that contains active files, those files will not appear in a
subsequent query from the GUI. However, these files are displayed on the
command line, if you specify the proper query with a wildcard character for the
directory.

Note: Because the expire command changes the server picture of the client file
system without actually changing the client file system, the expire command is not
allowed on files located on a file system monitored by the Tivoli Storage Manager
journal daemon.

Supported Clients

This command is valid for all clients.

Syntax

�� EXPire
options

filespec ��

520 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

filespec
Specifies a path and a file name that you want to expire. You can enter only
one file specification on this command. However, you can use wildcards to
select a group of files or all the files in a directory. If you specify the filelist
option, the filespec designation is ignored.

Table 111. Expire command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client user-options file (dsm.opt) or command line.

filelist “Filelist” on
page 350

Command line only.

noprompt “Noprompt” on
page 394

Command line only.

numberformat
“Numberformat” on page
394

Client user-options file (dsm.opt) or command line.

pick “Pick” on page 400 Command line only.

timeformat “Timeformat”
on page 461

Client user-options file (dsm.opt) or command line.

Examples

Task Inactivate the letter1.txt file in the home directory.

Command: expire "/home/letter1.txt"

Task Inactivate all files in the /admin/mydir directory.

Command: expire /admin/mydir/*

Task Inactivate all files named in the /home/avi/filelist.txt file.

Command: expire -filelist=/home/avi/filelist.txt

Help
Use the help command to display information about commands, options, and
messages.

Tip: If you use the help command on the initial command line, no server contact
is made and no password is needed.

Supported Clients

This command is valid for all clients.

Syntax

�� Help
command-name [subcommand-name]
option-name
TOC-section-number
[ANS]message-number

��

Chapter 11. Using commands 521

Entering the help command with no arguments causes help to display the
complete table of contents. Either with the initial command or when HELP
displays a prompt, you can enter the following parameters.

Parameters

command-name [subcommand-name]
Specifies a command name and, optionally, a subcommand name or their
abbreviation, for example: backup image, or b i. In this case the combination
should be unique. Non-unique abbreviations result in the display of the first
section of the entire help file matching the abbreviation. This parameter is
optional.

option-name
Specifies the name of an option, for example: domain or do. This parameter is
optional.

TOC-section-number
Specifies a table of contents section number, for example: 1.5.3. This parameter
is optional.

[ANS]message-number
Specifies a message number with or without its prefix, for example: ans1036 or
1036. This parameter is optional. The severity code is never necessary. Entering
ans1036E results in a not-found response.

Important: If you enter arguments that do not fit these descriptions you might get
unexpected results (or no results) to be displayed. If you enter more than two
arguments, your help request is rejected. Where a command name and an option
name are the same, for example: incremental (command) and incremental
(option), you can only get help on the option by entering its table-of-contents
section number.

The requested help text is displayed in one or more sections, depending on the
number of display lines that are available in your command window. When
enough lines have been displayed to fill the display space, or when the end of the
requested help text is displayed, you see a prompt along with instructions for what
can be entered at that prompt. To continue displaying text for your current
selection, press enter or type the ’d’ key to scroll down. To scroll up in the current
selection, press the ’u’ key and press Enter. Other choices might be presented, so
read the prompt instructions.

Proper display of the help text requires a usable display width of 72 characters. A
display width less than 72 characters causes sentences that are 72 characters wide
to wrap to the next line. This can cause the displayed help text to begin
somewhere within the section rather than at the beginning. The undisplayed lines
can be viewed by using the scrolling function of the terminal to move up.

Examples

Task Display the table of contents of the help topics.

Command: dsmc help

Task Display the information in help topic 2.1.2

Command: dsmc help 2.1.2

Task Display help information on the archive command.

Command: dsmc help archive

522 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Task Display help information on message ANS1036.

Command: dsmc help 1036

Command: dsmc help ANS1036

Incremental
The incremental command backs up all new or changed data in the locations that
you specify, unless you exclude them from backup services.

You can back up all new or changed files or directories in the default client
domain or from file systems, directories, or files.

To incrementally back up selected files or directories, enter a file specification in
the command. If you do not enter a file specification, the default is to back up files
or directories in the default domain.

AIX only: You can enable snapshot-based incremental backup by using the option
snapshotproviderfs =JFS2 .

The following attributes in the management class assigned to the file or directory
affect whether the data is actually backed up:

Frequency
The number of days that must elapse between successive backups for the
file. The frequency attribute applies only to a full incremental backup.

This management class attribute is ignored during a journal-based backup.

Mode Permits you to back up only files that changed since the last backup
(modified) or back up the files whether they changed or not (absolute).

Serialization
Permits or denies backup of files or directories according to the following
values:
v static: In order to be backed up, data must not be modified during

backup or archive.
v shared static: If data in the file or directory changes during each of the

allowed attempts to back up or archive it, it is not backed up or
archived. The value of the changingretries option determines how
many attempts are made. The default is 4.

v dynamic: The object is backed up or archived on the first attempt
whether or not data changes during the process.

v shared dynamic: The object is backed up or archived on the last attempt,
even if data changes during the process.

Using the include option in an include-exclude list, you can override the default
management class for a file or group of files.

You can perform either a full incremental backup or an incremental by date backup.
The default is a full incremental backup.

If you are journaling a file system and the journal is valid, the full incremental
backup performs a journal-based backup. More than one journal-based backup
session can be started, but only one journal-based backup session can proceed. All
other journal-based backup sessions that need access to the same filespace must

Chapter 11. Using commands 523

|

|
|
|
|

wait until the current journal-based backup session has completed before the next
session can proceed. You can perform a full incremental backup without the
journal by using the nojournal option.

You can also use the selective command to perform a selective backup that backs
up only the files, directories or empty directories that you specify regardless of
whether they have changed.

A full incremental backs up all files or directories that are new or have changed
since the last incremental backup. During a full incremental backup, the client
queries the server. Tivoli Storage Manager uses this information to:
v Back up new files or directories.
v Back up files or directories whose contents have changed.
v Mark inactive backup versions on the server for files or directories that are

deleted from the workstation.
v Rebind backup versions to management classes if the management class

assignments change.

Supported Clients

This command is valid for all clients.

Syntax

�� Incremental
options

�

filespec
"filespec"

��

Parameters

filespec
Specifies the path and file name that you want to back up. Use wildcards to
select a group of files or all the files in a directory. If you do not specify a file
specification, the default domain or the domain specified as an option is
backed up.

If you specify a file system, all new and changed files are backed up. In
addition, the last incremental date for the file space is updated on the server. If
you specify a file or directory, the last incremental date is not updated. This
means the file or directory might be backed up again if a later backup is
performed using the incrbydate option. If you specify a file system, specify the
file system without a trailing slash.

Table 112. Incremental command: Related options

Option Where to use

changingretries “Changingretries” on page 290 dsm.sys file or command line.

compressalways “Compressalways” on page 296 Client user-options file (dsm.opt) or
command line.

compression “Compression” on page 296 dsm.sys file within a server stanza
or command line.

diffsnapshot “Diffsnapshot” on page 311 Command line only.

dirsonly “Dirsonly” on page 313 Command line only.

524 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

Table 112. Incremental command: Related options (continued)

Option Where to use

domain “Domain” on page 316 dsm.sys file or the client
user-options file (dsm.opt) or
command line only.

encryptiontype “Encryptiontype” on page 331 System-options file (dsm.sys) within
a server stanza.

encryptkey “Encryptkey” on page 332 System-options file (dsm.sys) within
a server stanza.

filelist “Filelist” on page 350 Command line only.

filesonly “Filesonly” on page 354 Command line only.

incrbydate “Incrbydate” on page 374 Command line only.

memoryefficientbackup “Memoryefficientbackup” on
page 385

Client user-options file (dsm.opt),
client system-options file (dsm.sys),
server, or command line.

nojournal “Nojournal” on page 393 Command line only.

preservelastaccessdate
“Preservelastaccessdate” on page 406

Client user-options file (dsm.opt) or
command line.

removeoperandlimit “Removeoperandlimit” on page
414

Command line only.

snapdiff “Snapdiff” on page 436 Command line only.

snapshotproviderfs “Snapshotproviderfs” on page
441

System-options file (dsm.sys) within
a server stanza or with the
include.fs option.

snapshotroot “Snapshotroot” on page 443 Command line only.

subdir “Subdir” on page 451 Client user-options file (dsm.opt) or
command line.

tapeprompt “Tapeprompt” on page 453 Client user-options file (dsm.opt) or
command line.

Examples

Task Run an incremental backup of the default client domain specified in your
client user-options file (dsm.opt).

Command: Incremental

Task Run an incremental backup for the /home, /usr, and /proj file systems.

Command: Incremental /home /usr /proj

Task Run an incremental backup for the /proj/test directory.

Command: Incremental /proj/test/

Task Run an incremental-by-date backup for the /home file system.

Command: Incremental -incrbydate /home

Task Run an incremental backup of the abc file in the /fs/dir1 directory.

Command: Incremental -subdir=yes /fs/dir1/abc

Task Run an incremental backup of the directory object /fs/dir1, but not any of
the files in the /fs/dir1 directory.

Command: Incremental /fs/dir1

Chapter 11. Using commands 525

||

Task Run an incremental backup of the directory object /fs/dir1, all of the files
in the fs/dir1 directory, and all files and subdirectories under /fs/dir1.

Command: Incremental -subdir=yes /fs/dir1/

Task Assuming that you initiated a snapshot of the /usr file system and
mounted the snapshot as /snapshot/day1, run an incremental backup of all
files and directories under the local snapshot and manage them on the
Tivoli Storage Manager server under the file space name /usr.

Command: dsmc inc /usr -snapshotroot=/snapshot/day1

Task Run an incremental backup for the /home file system using the snapdiff
option. Tell Tivoli Storage Manager to create the difference snapshot. Here
/home is the NFS mount point for a NAS/N-Series file server volume.

Command: incremental /home -snapdiff -diffsnapshot=create

Task Run an incremental backup of the /proj file system using the snapdiff
option. Tell Tivoli Storage Manager to use the latest snapshot on the file
server as the difference snapshot. Here /proj is the NFS mount point for a
NAS/N-Series file server volume.

Command: incremental /proj -snapdiff -diffsnapshot=latest

Related information

“Journal-based backup”

“Selective” on page 583

“Include options” on page 368

Journal-based backup
A backup for a particular file system is journal-based when the Tivoli Storage
Manager journal daemon is installed and configured to journal the file system, and
a valid journal has been established.

Journal-based backup is supported on the AIX Backup-Archive Client, on JFS and
JFS2 file systems.

Journal-based backup is supported on the Linux Backup-Archive client on Ext2,
Ext3, Ext4; XFS, ReiserFS, JFS, VxFS, and NSS. GPFS is not supported for
journal-based backups on Linux.

If the journal daemon is installed and running, then by default the incremental
command performs a journal-based backup on file systems which are being
monitored by the journal engine daemon. The following conditions must be met in
order to successfully perform a journal-based backup:
v The journal daemon must be set up to monitor the file system that contains the

files and directories being backed up.
v A full incremental backup must have been run successfully at least once on the

file system being backed up.
v The file space image of the file system at the server cannot have been modified

by an administrative command since the last full incremental backup.
v The storage management policy for the files being backed up cannot have been

updated since the last full incremental backup.

526 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|

|
|
|

The journal daemon records changes to an object or its attributes in a journal
database. During a journal-based backup, the client obtains a list of files that are
eligible for backup from the journal database. Journal-based backup can increase
backup performance because the client does not scan the local file system or
contact the server to determine which files to process. Journal-based backup also
reduces network traffic between the client and server

Tivoli Storage Manager filters the list based on the current include-exclude list and
processes, expires, and updates the resulting files according to policy constraints,
such as serialization. However, the client ignores the server frequency attribute
during a journal-based backup. The reason for this is because a journal-based
backup eliminates the backup version query to the server; therefore, the client does
not know how many days have transpired since the last backup of the file.

The journal daemon does not record changes in UNIX special files.

The journal daemon excludes specific system files from having changes recorded in
the journal. Because changes to these files are not journaled, Tivoli Storage
Manager does not back up these files. See the journal daemon configuration file
tsmjbbd.ini located in the Tivoli Storage Manager installation directory for specific
system files that are excluded.

Note:

1. When using antivirus software, there are limitations to journal-based backup.
Some antivirus software can incorrectly generate change notifications to the
TSM journal service, causing files that have not changed to be incorrectly
backed up during journal based backup. To avoid these problems, use Norton
Anti-Virus Corporate Edition 8.0 and higher.

2. A journal-based backup might not fall back to the traditional incremental
backup if the policy domain of your node is changed on the server. This
depends on when the policy set within the domain was last updated and the
date of the last incremental backup. In this case, you must force a full
traditional incremental backup to rebind the files to the new domain. Use the
nojournal option with the incremental command to specify that you want to
perform a traditional full incremental backup, instead of the default
journal-based backup.
Add an exclude snapshot statement to the tsmjbbd.ini file for AIX 6.1 (or later)
to prevent JFS2 internal snapshot directories from being monitored by the
journal-based backup daemon. If you do not exclude the snapshot directories,
the files in them are backed up. Backing up the snapshot directories is
redundant and wastes server space.

Under the following conditions, the journal database is considered invalid and the
client reverts to the traditional full incremental backup:
v A journaled file space name has changed.
v The client node name has changed.
v The client contacts a different server to do the backup.
v Policy changes have occurred (new policy set activation).
v The journal is corrupt (out of space conditions, disk error).
v The journal is not running.

Journal-based backup differs from the traditional full incremental backup in the
following ways:
v Tivoli Storage Manager does not enforce non-default copy frequencies (other

than 0).

Chapter 11. Using commands 527

|
|
|
|
|

v Changes to UNIX special files are not detected.

You can use the nojournal option with the incremental command to perform a
traditional full incremental backup instead of the default journal-based backup.

Incremental-by-Date
An incremental-by-date backup backs up new and changed files with a
modification date later than the date of the last incremental backup stored at the
server, unless the files are excluded from backup by an exclude statement.

If an incremental-by-date is performed on only part of a file system, the date of the
last full incremental is not updated, and the next incremental-by-date will back up
these files again. Changes to the access control lists (ACL) or Extended Attributes
do not cause the files to be backed up during an incremental-by-date. Use the
query filespace command to determine the date and time of the last incremental
backup of the entire file system.

To perform an incremental-by-date backup, use the incrbydate option with the
incremental command.

Unlike a full incremental, an incremental-by-date does not maintain current server
storage of all your workstation files for the following reasons:
v It does not expire backup versions of files that are deleted from the workstation.
v It does not rebind backup versions to a new management class if the

management class has changed.
v It does not back up files with attributes that have changed, unless the

modification dates and times have also changed.
v It ignores the copy group frequency attribute of management classes.

For these reasons, if you have limited time during the week to perform backups,
but extra time on the weekends, you can perform an incremental-by-date backup
on weekdays and a full incremental backup on weekends to maintain current
server storage of your workstation files.

If the incremental command is retried because of a communication failure or
session loss, the transfer statistics will display the number of bytes Tivoli Storage
Manager attempted to transfer during all command attempts. Therefore, the
statistics for bytes transferred might not match the file statistics, such as those for
file size.

Associate a local snapshot with a server file space
Use the snapshotroot option with the incremental command in conjunction with a
vendor-supplied application that provides a snapshot of a logical volume, to
associate the data on the local snapshot with the real file space data that is stored
on the Tivoli Storage Manager server.

The snapshotroot option does not provide any facilities to take a volume snapshot,
only to manage data created by a volume snapshot.

Loop
The loop command starts an interactive command-line session that is maintained
until you enter quit.

528 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

If you are required to enter a password, you are prompted for it before the loop
mode prompt appears.

Note: It is not possible to enter loop mode without a valid server contact. One of
the consequences is that certain commands, such as restore backupset
-location=file, are only accepted on the initial command line when a valid server
is not available.

In an interactive command-line session, it is unnecessary to precede each command
name with dsmc and your password, if one is required.

In interactive mode, options you enter on the initial command line overrides the
value that you specified in your client user-options file (dsm.opt) or dsm.sys file.
This value remains in effect for the entire interactive session unless overridden by
a different value on a given interactive command. For example, if you set the
subdir option to yes in your client user-options file (dsm.opt), and you specify
subdir=no on the initial command line, the subdir=no setting remains in effect for
the entire interactive session unless overridden by the subdir=yes value on a given
interactive command. However, the subdir=yes value only affects the command it
is entered on. When that command completes, the value reverts back to subdir=no,
the value at the beginning of the interactive session.

You can enter all valid commands in interactive mode except the schedule and
loop commands.

There are some options that you cannot use in the interactive session created by
the loop command and are identified in the option description by this statement:
This option is valid only on the initial command line. It is not valid in interactive mode.

Note:

1. In loop mode, following a restore operation directly from tape, the mount point
is not released in case additional restore requests are made to that volume. If
you request a backup operation in the same session and that mount point is the
only one available, the backup operation stops with the following message:

Waiting for mount of offline media

In this case, the mount point is not released until one of the following
conditions is met:
v The device class MOUNTRETENTION limit is satisfied.
v The client idletimeout period is satisfied.
v The dsmc loop session is closed after the restore operation completes,

allowing you to start a subsequent loop mode session to perform the backup
operation.

2. In interactive mode, you cannot enter a file specification that contains national
language characters. If a command contains national characters, process the
command in batch mode by preceding the command with the executable
program name, dsmc.

Supported Clients

This command is valid for all clients.

Chapter 11. Using commands 529

Syntax

�� LOOP ��

Parameters

There are no parameters for this command.

Examples

Task Start an interactive command-line session.

Command: dsmc

At the tsm> prompt, enter a command.

There are two methods for ending an interactive session:
v Enter quit

v If you set editor=yes, you can do the following:
1. Press the Escape key (Esc).
2. Type Q and press the Enter key.

Note: The default setting is editor=yes.

Note: To interrupt a dsmc command before Tivoli Storage Manager has
finished processing, enter QQ on the Tivoli Storage Manager console. In
many cases, but not all, this interrupts the command.

Related information

Chapter 10, “Processing options,” on page 249 for options that you cannot use in
interactive mode.

Macro
The macro command executes a series of commands that you specify in a macro
file.

By including the macro command within a macro file, you can nest as many as ten
levels of commands.

Comment lines are not supported within the macro file that you specify for the
macro command.

Supported Clients

This command is valid for all clients.

Syntax

�� MAcro macroname ��

530 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

macroname
Specifies the fully qualified name of the file containing the commands.

Examples

The following is an example of how to use the macro command.

Task Selectively back up files in the following directories:
v /devel/project/proja

v /devel/project/projb

v /devel/project/projc

Command: macro backabc.mac

where backabc.mac contains the following statements:
Selective /devel/project/proja/
Selective /devel/project/projb/
Selective /devel/project/projc/

Monitor Process

The monitor process command displays a list of current NAS (if NDMP support is
enabled) image backup and restore processes for which the administrative user has
authority. Tivoli Storage Manager prompts you for an administrator ID.

The administrative user can then select one process to monitor. Client owner
privilege is sufficient authority to monitor the selected NAS image backup or
restore processes.

Supported Clients

This command is valid for AIX, Linux, and Solaris clients only.

Syntax

�� MONitor Process ��

Parameters

There are no parameters for this command.

Examples

Task Monitor current NAS image backup or restore processes.

Command: monitor process

Preview Archive
The preview archive command simulates an archive command without sending
data to the server.

The preview archive command generates a tab-delineated text file that can be
imported into a spreadsheet program. The preview contains information such as

Chapter 11. Using commands 531

|
|
|

whether the file is excluded or included. If the file is excluded, the pattern, or
reason, that the file is excluded is listed, along with the source for the pattern.

Supported Clients

This command is valid for all clients.

Syntax

�� PREview Archive filespec
-filter=ALL
-filter=INCL
-filter=EXCL -FILEName= filename

�

�
-CONsole

-TRAverse=Yes

-TRAverse=No
��

Parameters

filespec
Specifies the path and file name that you want to archive. Use wildcard
characters to select a group of files or all the files in a directory.

-filter Specifies the output to display – included objects, excluded objects, or
both.

ALL Display output for included and excluded objects. This is the
default.

INCLuded
Display output for included objects only.

EXCLuded
Display output for excluded objects only.

-FILEName=
Specifies the filename in which to write the tab-delineated output. The
default is dsmprev.txt.

-CONsole
Output is written to the console, and the file.

-TRAverse
Preview the current directory and subdirectories.

Yes Preview the current directories and subdirectories. This is the
default.

No Preview only the current directory, not subdirectories.

Important: Specifying -traverse does not preview directories excluded
using the exclude.dir option.

Preview Backup
The preview backup command simulates a backup command without sending
data to the server.

The preview backup command generates a tab-delineated text file that can be
imported into a spreadsheet program. The preview contains information such as

532 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

whether the file is excluded or included. If the file is excluded, the pattern, or
reason, that the file is excluded is listed, along with the source for the pattern.

Supported Clients

This command is valid for all clients.

Syntax

�� PREview backup filespec
-filter=ALL
-filter=INCL
-filter=EXCL -FILEName= filename

�

�
-CONsole

-TRAverse=Yes

-TRAverse=No
��

Parameters

filespec
Specifies the path and file name that you want to back up. Use wildcard
characters to select a group of files or all the files in a directory.

-filter Specifies the output to display – included objects, excluded objects, or
both.

ALL Display output for included and excluded objects. This is the
default.

INCLuded
Display output for included objects only.

EXCLuded
Display output for excluded objects only.

-FILEName=
Specifies the filename in which to write the tab-delineated output. The
default is dsmprev.txt.

-CONsole
Output is written to the console, and the file.

-TRAverse
Preview the current directory and subdirectories.

Yes Preview the current directories and subdirectories. This is the
default.

No Preview only the current directory, not subdirectories.

Important: Specifying -traverse does not preview directories excluded
using the exclude.dir option.

Query Access
The query access command shows who you have given access to backup versions
or archive copies of specific files.

Chapter 11. Using commands 533

Tivoli Storage Manager displays a list of authorization rules that you defined with
the set access command or with Node Access List on the graphical user interface
(GUI) Utilities menu.

The following information is included.
v Authority you gave a user to restore backup versions or retrieve archive copies.
v The node name of the user to whom you gave authorization.
v The ID of the user at that node to whom you gave authorization.
v The files to which the user has access.

Supported Clients

This command is valid for all clients.

Syntax

�� Query ACcess ��

Parameters

There are no parameters for this command.

Examples

Task Display a list of users who have access to your files.

Command: query access

Query Archive
The query archive command displays a list of your archived files and the
following information about each file: file size, archive date, file specification,
expiration date, and archive description.

If you use the detail option with the query archive command, the client displays
the following additional information:
v Last modification date
v Last access date
v Compression
v Encryption type
v Client-side data deduplication
v Retention initiation
v Whether or not the file is on hold
Size Archive Date - Time File - Expires on - Description
---- ------------------- -------------------------------
219 B 09/03/2009 09:32:13 /Volumes/Data/info.txt 09/03/2010
Archive Date: 09/03/2009
RetInit:STARTED Obj
Held:NO
Modified: 09/02/2009 19:43:00 Created: 09/01/2009 15:31:23
Compressed: NO Encryption Type: None
Client-deduplicated: NO

Supported Clients

This command is valid for all clients.

534 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� Query ARchive
options

filespec
"filespec"

��

Parameters

filespec
Specifies the path and file name that you want to query. Use wildcard
characters to specify a group of files or all the files in a directory. If you use
wildcard characters, enclose the file specification in double quotation marks.
Specify an asterisk (*) to query all archived files in the current directory.

Table 113. Query Archive command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client user-options file (dsm.opt) or command line.

description
“Description” on page
308

Command line only.

detail “Detail” on page
310

Command line only.

dirsonly “Dirsonly” on
page 313

Command line only.

filelist “Filelist” on
page 350

Command line only.

filesonly “Filesonly” on
page 354

Command line only.

fromdate “Fromdate” on
page 356

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

fromtime “Fromtime” on
page 359

Command line only.

numberformat
“Numberformat” on page
394

Client user-options file (dsm.opt) or command line.

querysummary
“Querysummary” on page
412

Command line only.

scrolllines
“Scrolllines” on page
429

Client user-options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user-options file (dsm.opt) or command line.

subdir “Subdir” on page
451

Client user-options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user-options file (dsm.opt) or command line.

Chapter 11. Using commands 535

Table 113. Query Archive command: Related options (continued)

Option Where to use

todate “Todate” on page
465

Command line only.

totime “Totime” on page
466

Command line only.

Examples

Task Display a list of all your archived files in the current working directory.

Command: q archive "*"

Task Display a list of all your archived files in the /devel directory and all of its
subdirectories.

Command: query archive "/devel/*" -subdir=yes

Task Display a list of all your archived files in the current directory. Use the
dateformat and timeformat options to reformat the dates and times.

Command: q ar –date=5 –time=1 "*"

Task Display a list of all your archived files in the current directory. Use the
detail option to display the last modification date and the last access date
of each file.

Command: q ar -detail "*"

Task Display a list of archived files in the /home/proj directory whose first four
characters of the file name begin with proj.

Command: q ar "/home/proj/proj*"

Query Backup
The query backup command displays a list of backup versions of your files that
are stored on the Tivoli Storage Manager, or that are inside a backup set from the
server when the backupsetname option is specified.

The command displays the following file information:
v File specification
v File size
v Backup date
v Whether the file is active or inactive
v The management class that is assigned to the file. Only the first ten characters of

the management class name appear.

If you use the detail option with the query backup command, the client displays
the following additional information:
v Last modification date
v Last access date
v Compression
v Encryption type
v Client-side data deduplication

536 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Supported Clients

This command is valid for all clients.

Syntax

�� Query Backup
options

filespec
"filespec"

��

Parameters

filespec
Specifies the path and file name that you want to query. Use wildcard
characters to specify a group of files or all the files in a directory. If you use
wildcard characters, enclose the file specification in double quotation marks.
Specify an asterisk (*) to display information about backup versions for all of
your files in the current directory. Do not use wild cards when you query NAS
file system images with -class=nas option setting.

Table 114. Query Backup command: Related options

Option Where to use

backupsetname
“Backupsetname” on page
289

Command line only.

class “Class” on page 291 Command line only.

dateformat “Dateformat”
on page 301

Client system options file (dsm.sys) or command line.

detail “Detail” on page
310

Command line only.

dirsonly “Dirsonly” on
page 313

Command line only.

filelist “Filelist” on
page 350

Command line only.

filesonly “Filesonly” on
page 354

Command line only.

fromdate “Fromdate” on
page 356

Command line only.

fromowner “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

fromtime “Fromtime” on
page 359

Command line only.

inactive “Inactive” on
page 366

Command line only.

nasnodename
“Nasnodename” on page
389

Client system options file (dsm.sys) or command line.

numberformat
“Numberformat” on page
394

Client user-options file (dsm.opt) or command line.

Chapter 11. Using commands 537

Table 114. Query Backup command: Related options (continued)

Option Where to use

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

querysummary
“Querysummary” on page
412

Command line only.

scrolllines
“Scrolllines” on page
429

Client user-options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user-options file (dsm.opt) or command line.

subdir “Subdir” on page
451

Client user-options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user-options file (dsm.opt) or command line.

todate “Todate” on page
465

Command line only.

totime “Totime” on page
466

Command line only.

Examples

Task Display a list of all active and inactive backup versions of your files in the
current directory.

Command: query backup –inactive "*"

Task Display a list of all your backups in the current directory. Use the detail
option to display the last modification date and the last access date of each
file.

Command: q backup -detail "*"

Task Display a list of files that were backed up from the /home/proj directory
with file names that begin with proj.

Command: q b "/home/proj/proj*"

Task Display a list of active and inactive backup file versions in the /home file
system.

Command: q b –ina –su=yes /home/

Task Query file system images from the nas2 NAS file server.

Command: query backup -nasnodename=nas2 -class=nas

Related information

“Restore data from a backup set” on page 187

538 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Query NAS file system images

You can use the query backup command to display information about file system
images backed up for a NAS file server. Tivoli Storage Manager prompts you for
an administrator ID.

Where supported, use the nasnodename option to identify the NAS file server to
query. Place the nasnodename option in your client system-options file (dsm.sys).
The value in the client system-options file is the default, but this value can be
overridden on the command line.

Use the class option to specify the class of the file space to query. To display a list
of images belonging to a NAS node, use the -class=nas option.
Related reference

“Class” on page 291
“Nasnodename” on page 389

Query Backupset
The query backupset command queries a backup set from a local file, tape device
(if applicable) or the Tivoli Storage Manager server.

This command displays the backup set name, generation date, retention (for a
backup set on a Tivoli Storage Manager server), and user-supplied description.

Supported Clients

This command is valid for all clients.

Tape support is only available on AIX, Solaris, and HP-UX.

Syntax

�� Query BACKUPSET
options

BACKUPSETName= backupsetname
localfilename
tapedevice

�

�
LOCation= server

file
tape

��

Parameters

BACKUPSETName=
Specifies the name of a backup set you want to query. You can use wildcards
to specify the backup set name. If you use wildcards or do not specify a
backup set name, all backup sets that you own are displayed. This parameter
is required.

When a backup set is created, the server assigns root as the owner of the
backup set. When querying a backup set on the server, a non-root user will not
see the backup set listed, even if they know the backup set name and use it in
the query.

Chapter 11. Using commands 539

|
|
|

The value of backupsetname depends on the location of the backup set, and
corresponds to one of the three choices below.

backupsetname
Specifies the name of the backup set from the Tivoli Storage Manager
server. If the location parameter is specified, you must set
-location=server.

localfilename
Specifies the file name of the first backup set volume. You must set
-location=file.

tapedevice
Specifies the name of the tape device containing the backup set
volume. You must use a Windows native device driver, not the device
driver provided by Tivoli. You must set -location=tape.

LOCation=
Specifies where Tivoli Storage Manager searches for the backup set. If you do
not specify the location parameter, the client searches for backup sets on the
Tivoli Storage Manager server.

server Specifies that Tivoli Storage Manager searches for the backup set from
the server. This is the default.

file Specifies that Tivoli Storage Manager searches for the backup set from
a local file.

tape Specifies that Tivoli Storage Manager searches for the backup set from
a local tape device.

Table 115. Query Backupset command: Related options

Option Where to use

description
“Description” on page
308

Command line only.

scrolllines
“Scrolllines” on page
429

Client user-options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user-options file (dsm.opt) or command line.

Examples

Task Query all backup sets from the Tivoli Storage Manager server.

Command: query backupset -backupsetname=*

Task Query a backup set called monthy_financial_data from the Tivoli Storage
Manager server.

Command: query backupset
-backupsetname=monthly_financial_data.12345678

Task Query the backup set in the file /home/budget/weekly_budget_data.ost.

Command: dsmc query backupset -backupsetname="/home/budget/
weekly_budget_data.ost" -loc=file

Task Query the backup set from the /dev/rmt0 tape device.

540 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Command: dsmc query backupset -backupsetname=/dev/rmt0 -loc=tape

Related information

“Restore data from a backup set” on page 187

Query Backupset without the backupsetname parameter
The query backupset command can be used without the backupsetname parameter.

The preferred syntax for query backupset command requires the backupsetname
parameter. Prior to the introduction of the backupsetname parameter, the Tivoli
Storage Manager client queried backup sets with a different syntax.

While you can use syntax from previous releases for this command, do not do so
unless you have a specific need and cannot replace the old syntax with the syntax
in Tivoli Storage Manager Version 6.1. For best results, use the backupsetname
parameter.

Supported Clients

This command is valid for all clients. Tape support is only available on AIX,
Solaris, and HP-UX.

Syntax

�� Query BACKUPSET
options

backupsetname
localfilename
tapedevice

LOCation= server
file
tape

��

Parameters

backupsetname
Specifies the name of the backup set from the Tivoli Storage Manager server. If
the location parameter is specified, you must set -location=server.

localfilename
Specifies the file name of the first backup set volume. You must set
-location=file.

tapedevice
Specifies the name of the tape device containing the backup set volume. You
must use a Windows native device driver, not the device driver provided by
Tivoli. You must set -location=tape.

LOCation=
Specifies where Tivoli Storage Manager searches for the backup set. If you do
not specify the location parameter, the client searches for backup sets on the
Tivoli Storage Manager server.

server Specifies that Tivoli Storage Manager searches for the backup set from
the server. This is the default.

file Specifies that Tivoli Storage Manager searches for the backup set from
a local file.

tape Specifies that Tivoli Storage Manager searches for the backup set from
a local tape device.

Chapter 11. Using commands 541

Table 116. Query Backupset command: Related options

Option Where to use

description
“Description” on page
308

Command line only.

scrolllines
“Scrolllines” on page
429

Client user-options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user-options file (dsm.opt) or command line.

Examples

Task Query all backup sets from the Tivoli Storage Manager server.

Command: query backupset

Task Query a backup set called monthy_financial_data from the Tivoli Storage
Manager server.

Command: query backupset monthly_financial_data.12345678

Task Query the backup set in the file /home/budget/weekly_budget_data.ost.

Command: dsmc query backupset /home/budget/weekly_budget_data.ost
-loc=file

Task Query the backup set from the /dev/rmt0 tape device.

Command: dsmc query backupset /dev/rmt0 -loc=tape

Related information

“Restore data from a backup set” on page 187

Query Filespace
The query filespace command displays a list of file spaces for a node that are
stored on the Tivoli Storage Manager server, or that are inside a backup set from
the Tivoli Storage Manager server, when the backupsetname option is specified. You
can also specify a single file space name to query.

A file space is a logical space on the server that contains files you backed up or
archived. Tivoli Storage Manager assigns a separate file space on the server for
each node at your workstation from which you back up or archive files.

Tivoli Storage Manager assigns a separate file space on the server for each file
system at your workstation from which you back up or archive files. The file space
name is the same as the file system name.

Supported Clients

This command is valid for all clients.

542 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Syntax

�� Query Filespace
filespacename options

��

Parameters

filespacename
Specifies an optional character string which can include wildcards. Use this
argument to specify a subset of file spaces. The default is to display all file
spaces.

Table 117. Query Filespace command: Related options

Option Where to use

backupsetname
“Backupsetname” on page
289

Command line only.

class “Class” on page 291 Command line only.

dateformat “Dateformat”
on page 301

Client user-options file (dsm.opt) or command line.

detail “Detail” on page
310

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

nasnodename
“Nasnodename” on page
389

Client system options file (dsm.sys) or command line.

scrolllines
“Scrolllines” on page
429

Client user-options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user-options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user-options file (dsm.opt) or command line.

Examples

Display your file spaces. Use the dateformat and timeformat options to reformat
the dates and times.
query filespace –date=5 –time=4

Display the /home file space.
query filespace /home

Display file space names that include the pattern smith.
query filespace "*smith*"

Query a file space from the nas2 NAS file server.
query filespace -nasnodename=nas2 -class=nas

Chapter 11. Using commands 543

Related information

“Restore data from a backup set” on page 187

“Nasnodename” on page 389

“Class” on page 291

Query NAS file spaces

Use the nasnodename option to identify the NAS file server to query. When using
an interactive command-line session with a non-administrative ID, Tivoli Storage
Manager prompts for an administrator ID.

Place the nasnodename option in your client system-options file (dsm.sys). The
value in the client system-options file is the default, but this value can be
overridden on the command line. If the nasnodename option is not specified in the
client system-options file, it must be specified on the command line when
processing NAS file systems.

Use the class option to specify the class of the object to query. To display a list of
file spaces belonging to a NAS node, use the -class=nas option.

Query Group
Use the query group command to display information about a group backup and
its members.

OK

Note:

1. Use the showmembers option to display and select individual group members
that you want to query. The showmembers option is not valid with the inactive
option. If you want to display members of a group that are not currently active,
use the pitdate and pittime options to specify the backup date and time of the
member you want to query.

2. Use the query filespace command to display virtual file space names for your
node that are stored on the Tivoli Storage Manager server.

3. If you perform a full and differential group backup, a query of this group using
the -inactive option displays two active backups of the same name, one of
type FULL and one of type DIFF.
tsm> q group {/fs}/v1 -inactive

Size Backup Date Mgmt Class A/I Group
—––– ––––––––––– –––––––––– ––– ––––––
978 B 06/02/2007 11:57:04 DEFAULT A FULL /fs/v1
32 B 06/05/2007 13:52:04 DEFAULT A DIFF /fs/v1

If you query a group backup without the -inactive option, the query displays
only the latest group backup, whether it is type FULL or type DIFF:
tsm> q group {/fs}/v1

Size Backup Date Mgmt Class A/I Group
—––– ––––––––––– –––––––––– ––– ––––––

32 B 06/05/2007 13:52:04 DEFAULT A DIFF /fs/v1

544 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

Supported Clients

This option is valid for all clients, except for Mac OS X.

Syntax

�� Query GRoup filespec
options

��

Parameters

filespec
Specifies the virtual file space name and the group name on the server that
you want to query.

Table 118. Query Group command: Related options

Option Where to use

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

inactive “Inactive” on
page 366

Command line only.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

showmembers
“Showmembers” on page
434 (does not apply to
Mac OS X)

Command line only.

Examples

Task Display all the groups in the /virtfs file space.

Command:
query group /virtfs/*

Task Display active and inactive versions of the /virtfs/group1 file space.

Command:
query group /virtfs/group1 -inactive

Task Display the /virtfs/group1 file space. Use the showmembers option to
display a list of group members from which you can select one or more to
query.

Command:
query group /virtfs/group1 -showmembers

Related information

“Query Filespace” on page 542

Chapter 11. Using commands 545

Query Image
The query image command displays information about file system images that are
stored on the Tivoli Storage Manager server, or that are inside a backup set from
the Tivoli Storage Manager server, when the backupsetname option is specified.

The following information about file system images is displayed:
v Image Size - This is the volume size which was backed up.
v Stored Size - This is the actual image size stored on the server. The stored image

on the Tivoli Storage Manager server is the same size as the volume capacity.
For online snapshot-based image backups, the stored image can be larger than
the file system based on the size of the cache files. The stored image on the
Tivoli Storage Manager server is the same size as the volume capacity.

v File system type
v Backup date and time
v Management class assigned to image backup
v Whether the image backup is an active or inactive copy
v The image name

Note: The Tivoli Storage Manager API must be installed to use the query image
command.

Supported Clients

This command is valid for AIX, HP-UX, all Linux clients, and Solaris.

Syntax

�� Query IMage
options

logicalvolumename
filespacename

��

Parameters

logicalvolumename
The name of a logical volume you want to query. You must specify the exact
name of the image. You cannot use wildcards. The default is all active images
(unless restricted by one or more options).

filespacename
Specifies the file system name that you want to query.

Omitting logicalvolumename and filespacename causes all images to be displayed.

Table 119. Query Image command: Related options

Option Where to use

backupsetname
“Backupsetname” on page
289

Command line only.

dateformat “Dateformat”
on page 301

Client user option file (dsm.opt) or command line.

fromnode “Fromnode” on
page 357

Command line only.

546 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 119. Query Image command: Related options (continued)

Option Where to use

fromowner “Fromowner” on
page 358

Command line only.

inactive “Inactive” on
page 366

Command line only.

numberformat
“Numberformat” on page
394

Client user option file (dsm.opt) or command line.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

scrolllines
“Scrolllines” on page
429

Client user options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user option file (dsm.opt) or command line.

Examples

Task Display all backed up images.

Command: q image

Task Display all backed up images owned by kutras at node avalon.

Command: query image -fromnode=avalon -fromowner=kutras

Task Display active and inactive version of the /usr image.

Command: q i /usr -inactive

Task Display all images that are contained within the backup set
weekly_backup_data.32145678.

Command: query image -backupsetname=weekly_backup_data.32145678

Related information

“Restore data from a backup set” on page 187

Query Inclexcl
The query inclexcl command displays a list of include-exclude statements in the
order in which they are processed during backup and archive operations. The list
displays the type of option, the scope of the option (archive, all, etc.), and the
name of the source file.

You can test the validity of patterns you want to use in your include-exclude list
before you actually insert them in your options file. See the test pattern explanation
below.

Chapter 11. Using commands 547

Use the detail option to display the management class that is associated with an
include-exclude statement.

Supported Clients

This command is valid for all clients.

Syntax

�� Query INCLexcl
test pattern -DETail

��

Parameters

test pattern
Use for testing the validity of patterns you want to use in your include-exclude
list. When you use a test pattern with this command, the following occurs:
v The internal include-exclude list is not displayed
v The pattern is processed as if it had come from an include-exclude

statement, including all the usual error checking
v The pattern is displayed as it would appear in the include-exclude list

If the test pattern has no errors, the compiled pattern result is the same as the
test pattern.

-DETail
Display the management class that is associated with the include-exclude
statement.

Examples

Here is an example include-exclude list for client-side data deduplication:
Exclude Dedup /.../file2 dsm.opt
IEOBJTYPE: FILE
Exclude Dedup /home/*/* dsm.opt
IEOBJTYPE: IMAGE

Task Display a list of include-exclude statements.

Command: query inclexcl

Task Display a list of include-exclude statements. Display the management class
that is associated with each statement.

Command: query inclexcl -detail

Task Test the validity of this pattern: /.../?x?/*.log

Command: query inclexcl /.../?x?/*.log

Note: Some system files are excluded explicitly by Tivoli Storage Manager. You can
use the query inclexcl command to display a list of these files.

Query Mgmtclass
The query mgmtclass command displays information about the management
classes available in your active policy set.

548 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Your administrator defines management classes that contain attributes controlling
whether a file is eligible for backup or archive services. Management classes also
determine how backups and archives are managed on the server.

Your active policy set contains a default management class; it can contain any
number of additional management classes. You can assign specific management
classes to files using include options that are located in the client user-options file
(dsm.opt). If you do not assign a management class to a file, Tivoli Storage
Manager uses the default management class.

When you archive files, you can override the assigned management class by using
the archmc option.

Supported Clients

This command is valid for all clients.

Syntax

�� Query Mgmtclass
options

��

Parameters

Table 120. Query Mgmtclass command: Related options

Option Where to use

detail “Detail” on page
310

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

Examples

Task Display default and available management classes.

Command: query mgmtclass

Query Node

The query node command displays all the nodes for which an administrative user
ID has authority to perform operations. Tivoli Storage Manager prompts you for
an administrator ID.

The authorized administrative user ID should have at least client owner authority
over the client workstation node they are using either from the command line or
from the web.

Use the type option to specify the type of node to filter for. The following are the
valid values.
v nas
v client
v server
v any

Chapter 11. Using commands 549

|
|
|

The default is any.

Supported Clients

This command is valid for all clients.

Syntax

�� Query Node
options

��

Parameters

Table 121. Query Node command: Related options

Option Where to use

type “Type” on page 468 Command line only.

scrolllines
“Scrolllines” on page
429

Client user options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user options file (dsm.opt) or command line.

Examples

Task Display all NAS nodes.

Command: query node -type=nas

Task Display all client nodes that are backup-archive clients.

Command: query node -type=client

Related information

“Type” on page 468

Query Options
Use the query options command to display all or part of your options and their
current settings relevant to the command-line client.

Supported Clients

This command is valid for all clients.

Syntax

�� Query Options
options

pattern ��

550 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Parameters

pattern
An optional character string which can include wildcards. Use this argument
to specify a subset of options. The default is to display all options.

Table 122. Query Options command: Related options

Option Where to use

scrolllines
“Scrolllines” on page
429

Client user options file (dsm.opt) or command line.

scrollprompt
“Scrollprompt” on page
430

Client user options file (dsm.opt) or command line.

Examples

Task Display all options and their values.

Command: query options

Task Display only options beginning with comm.

Command: query options comm*

Task Display the value of the replace option.

Command: query options replace

Query Restore
The query restore command displays a list of your restartable restore sessions in
the server database. The list contains these fields: owner, replace, subdir,
preservepath, source, and destination.

A restartable restore session is created when a wildcard restore command fails
because of network outage, client failure, server outage, or a similar problem.
When such a failure occurs, the file space is locked on the server and its files
cannot be moved off the sequential volumes of the server. To unlock the file space,
either restart the restore and allow it to complete (query restore command), or
cancel the restore (cancel restore command). Use query restore to determine if you
have any restartable restore sessions and which file spaces are affected.

Supported Clients

This command is valid for all clients.

Syntax

�� Query Restore ��

Parameters

There are no parameters for this command.

Examples

Task Display your restartable restore session in the server database.

Chapter 11. Using commands 551

Command: query restore

Query Schedule
The query schedule command displays the events scheduled for your node. Your
administrator can set up schedules to perform automatic backups and archives for
you. To plan your work, use this command to determine when the next scheduled
events occur.

The enhanced query schedule command on a Tivoli Storage Manager Version 5.3
and above client reports new parameters. The query schedule command prior to
Tivoli Storage Manager Version 5.3 is referred to as classic. Refer to the
Administrator's Guide and Administrator's Reference for your operating system for
more information on the classic and enhanced commands.

Supported Clients

This command is valid for all clients.

Syntax

�� Query SChedule ��

Parameters

There are no parameters for this command.

Examples

Task Display your scheduled events.

Command: query schedule

Query Session
The query session command displays information about your session, including
the current node name, when the session was established, server information, and
server connection information.

Supported Clients

This command is valid for all clients.

Syntax

�� Query SEssion ��

Parameters

There are no parameters for this command.

Examples

Task Display your session information.

Command: query session

552 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

A sample query session display follows:
Server Name.............: HALLEY_SERVER1
Server Type.............: Windows
Archive Retain Protect..: "No"
Server Version..........: Ver. 6, Rel. 2, Lev. 0.0
Last Access Date........: 09/03/2009 09:08:13
Delete Backup Files.....: "No"
Delete Archive Files....: "Yes"
Deduplication...........: "Server Only"

Node Name...............: HALLEY
User Name...............:

The possible client-side deduplication values are:
v None

– This is displayed when connected to pre-V6.1 Tivoli Storage Manager
server

v Server Only
v Client Or Server

Task

A sample query session display with LAN-free enabled follows:
TSM Server Connection Information

Server Name.............: TEMPLAR
Server Type.............: AIX
Archive Retain Protect..: "No"
Server Version..........: Ver. 6, Rel. 1, Lev. 4.0
Last Access Date........: 08/12/10 22:10:15
Delete Backup Files.....: "No"
Delete Archive Files....: "Yes"

Node Name...............: LAN2
User Name...............: root

Storage Agent Name......: TEMPLAR_STA
Storage Agent Type......: AIX
Storage Agent Version...: Ver. 6, Rel. 1, Lev. 3.3

Query Systeminfo
Use the query systeminfo command to gather information and output this
information to a file or the console.

This command is intended primarily as an aid for IBM support to assist in
diagnosing problems, although users who are familiar with the concepts addressed
by this information might also find it useful.

If you use the console option, no special formatting of the output is performed to
accommodate screen height or width. Therefore, the console output can be difficult
to read due to length and line-wrapping. If the console output is difficult to read,
use the filename option with the query systeminfo command to allow the output
to be written to a file that can subsequently be submitted to IBM support.

Supported Clients

This command is valid for all clients.

Chapter 11. Using commands 553

Syntax

�� Query SYSTEMInfo � item
options

��

Parameters

item
Specifies one or more items from which you want to gather information and
output the information to the file name that you specify with the filename
option or to the console. The default is to gather all items.

You can gather information on one or more of the following items:
v DSMOPTFILE - The contents of dsm.opt file.
v DSMSYSFILE - The contents of the dsm.sys file.
v ENV - Environment variables.
v ERRORLOG - The Tivoli Storage Manager error log file.
v FILE - Attributes for the file name that you specify.
v INCLEXCL - Compiles a list of include-exclude in the order in which they are

processed during backup and archive operations.
v OPTIONS - Compiled options.
v OSINFO - Name and version of the client operating system (includes ULIMIT

information for UNIX).
v POLICY - Policy set dump.
v SCHEDLOG - The contents of the Tivoli Storage Manager schedule log (usually

dsmsched.log).
v CLUSTER - AIX cluster information.
v ENCRYPT - Available encryption methods.

Note:

1. Use the filename option to specify a file name in which to store the
information gathered from the items you specify. If you do not specify a file
name, by default the information is stored in the /Library/Application
Support/tivoli/tsm/client/ba/bin/dsminfo.txt file (for Mac OS X) or the
dsminfo.txt file (for other UNIX and Linux).

2. Use the console option if you want to output the information to the console.

Table 123. Query Systeminfo command: Related options

Option Where to use

console “Console” on
page 298

Command line only.

filename “Filename” on
page 353

Command line only.

Examples

Task Gather and store the contents of the dsm.opt file and the Tivoli Storage
Manager error log file in the tsminfo.txt file.

554 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Command: query systeminfo dsmoptfile errorlog
-filename=tsminfo.txt

Related information

“Filename” on page 353

“Console” on page 298

Query VM
Use the query VM command to verify the successful backups of the virtual
machines.

Supported Clients

This command is valid only on supported Windows and Linux clients that are
installed on a vStorage backup server for a Hyper-V or VMware virtual machine.

Syntax

�� Query VM vmname
options

��

Parameters

vmname
Specifies the virtual machine host name that you want to process.

You can also specify the wildcard character "*" to show all vm backups on the
Tivoli Storage Manager server.

Table 124. Query VM command: Related options

Option Where to use

inactive “Inactive” on page 366

Valid for vmbackuptype=fullvm

Command line.

pitdate “Pitdate” on page 401

Valid for vmbackuptype=fullvm

Command line.

pittime “Pittime” on page 402

Valid for vmbackuptype=fullvm

Command line.

vmbackuptype “Vmbackuptype” on page 475 Command line or client options file.

vmchost “Vmchost” on page 476 Command line or client options file.

vmcpw “Vmcpw” on page 477 Command line or client options file.

vmcuser “Vmcuser” on page 478 Command line or client options file.

Examples

The following are samples of using the query VM command with full VM and
file-level VM.

Full VM

Chapter 11. Using commands 555

|
|

||

|

|

|

|

|

|

||

||

||

tsm> QUERY VM * -INA -vmbackuptype=FULLVM
Backup Date Mgmt Class Type A/I Virtual

Machine
__ ___________ __________ ____ ___ _______
1 09/26/2008 DEFAULT VMFULL A vm1

11:34:14
2 09/26/2008 DEFAULT VMFULL A vm2

11:34:37
3 09/26/2008 DEFAULT VMFULL A vm3

11:34:49
4 09/26/2008 DEFAULT VMFULL I vm2

12:35:08
5 09/26/2008 DEFAULT VMFULL I vm3

12:35:18

Related tasks

“Preparing the environment for VMware backup processing” on page 171

Restart Restore
The restart restore command displays a list of your restartable restore sessions in
the server database.

You can only restart one restartable restore session at a time. Run the restart
restore command again to restart additional restores.

The restarted restore uses the same options you used in the failed restore. The
restarted restore continues from the point at which the restore previously failed.

To cancel restartable restore sessions, use the cancel restore command. Use the
restart restore command when:
v Restartable restore sessions lock the file space at the server so that files cannot

be moved off the sequential volumes of the server.
v You cannot back up files affected by the restartable restore.

Options from the failed session supersede new or changed options for the restarted
session.

Supported Clients

This command is valid for all clients.

Syntax

�� RESTArt Restore ��

Parameters

There are no parameters for this command.

Examples

Task Restart a restore.

Command: restart restore

556 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Restore
The restore command obtains copies of backup versions of your files from a Tivoli
Storage Manager server, or inside a backup set.

To restore files, specify the directories or selected files, or select the files from a list.
Restore files to the directory from which you backed them up or to a different
directory. Tivoli Storage Manager uses the preservepath option with the subtree
value as the default for restoring files.

Note:

1. On UNIX and Linux systems when a symbolic link is created its modification
time is set to the current system time and cannot be changed. So, when
restoring a symbolic link its modification date and time is set to the date and
time of the restore, not to the date and time the link had when it was backed
up. As a result, Tivoli Storage Manager backs up the symbolic link during the
next incremental backup because its modification time changed since the last
backup.

2. When restoring a directory, its modification date and time is set to the date and
time of the restore, not to the date and time the directory had when it was
backed up. This is because Tivoli Storage Manager restores the directories first,
then adds the files to the directories.

If you set the subdir option to yes when restoring a specific path and file, Tivoli
Storage Manager recursively restores all subdirectories under that path, and any
instances of the specified file that exist under any of those subdirectories.

When you restore an entire directory or directory tree, and you do not specify the
inactive, latest, pick, todate, and fromdate options on the restore command,
Tivoli Storage Manager tracks which objects are restored. If the restore process is
interrupted for any reason, you can restart the restore at the point of interruption
by entering the restart restore command. It is possible to create more than one
restartable restore session. Restores are only restartable if the filespec is fully
wildcarded. For example, for a restore which is restartable, enter:
dsmc rest /home/* -sub=yes

For a restore which is not restartable, enter:
dsmc rest "/Users/user1/file?.c" -sub=yes

Use the query restore command to display a list of your restartable restore
sessions in the server database. Further backups of the file system cannot be
performed unless the restartable restore completes using the restart restore
command or is cancelled using the cancel restore command.

dsmc rest "/Users/user1/file?.c" -sub=yes

Supported Clients

This command is valid for all clients.

Syntax

�� REStore
FILE

options
sourcefilespec
"sourcefilespec"

�

Chapter 11. Using commands 557

�
destinationfilespec BACKUPSETName= backupsetname

localfilename
tapedevice

�

�
LOCation= server

file
tape

��

Parameters

file
This parameter specifies that the source file specification is an explicit file
name. This parameter is required when you restore a file name from the
current path, when you do not specify a relative or absolute path, and when
the file name conflicts with one of the reserved restore command keywords,
such as restore backupset.

sourcefilespec
Specifies the path and file name in storage that you want to restore. Use
wildcard characters to specify a group of files or all the files in a directory.

{filespacename}
Specifies the file space (enclosed in braces) on the server that contains the files
you want to restore. This is the name on the workstation drive from which the
files were backed up.

Specify the file space name if the drive label name has changed or if you are
restoring files backed up from another node with drive labels that are different
from yours.

destinationfilespec
Specifies the path and file name where you want to place the restored files. If
you do not specify a destination, Tivoli Storage Manager restores the files to
the original source path.
v If the sourcefilespec names a single file, the destinationfilespec can be a file or a

directory. If you are restoring a single file, you can optionally end the
specification with a file name if you want to give the restored file a new
name.

v If the sourcefilespec is wildcarded or subdir=yes is specified, the
destinationfilespec must be a directory and end with a directory delimiter (\).

Note: If the destination path or any part of it does not exist, Tivoli Storage
Manager creates it.

Note: If you do not specify a destination, Tivoli Storage Manager determines
whether the original file system can be reached. If the original file system
cannot be reached, Tivoli Storage Manager will not restore the file. In this case,
you can specify a different destination and retry the command.

BACKUPSETName=
Specifies the name of a backup set. This parameter is optional. If you specify
the backupsetname parameter with the restore command, you cannot use the
pick option.

558 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The value of backupsetname depends on the location of the backup set, and
corresponds to one of the three choices below.

backupsetname
Specifies the name of the backup set from the Tivoli Storage Manager
server. If the location parameter is specified, you must set
-location=server. If the backup set resides in Tivoli Storage Manager
server storage, the backup set must have a TOC.

localfilename
Specifies the file name of the first backup set volume. You must set
-location=file.

tapedevice
Specifies the name of the tape device containing the backup set
volume. You must use a Windows native device driver, not the device
driver provided by Tivoli. You must set -location=tape.

LOCation=
Specifies where Tivoli Storage Manager searches for the backup set. If you do
not specify the location parameter, the client searches for backup sets on the
Tivoli Storage Manager server.

server Specifies that Tivoli Storage Manager searches for the backup set from
the server. This is the default.

file Specifies that Tivoli Storage Manager searches for the backup set from
a local file.

tape Specifies that Tivoli Storage Manager searches for the backup set from
a local tape device.

Table 125. Restore command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client user options file (dsm.opt) or command line.

dirsonly “Dirsonly” on
page 313

Command line only.

filelist “Filelist” on
page 350

Command line only.

filesonly “Filesonly” on
page 354

Command line only.

followsymbolic
“Followsymbolic” on page
355

Client user options file (dsm.opt) or command line.

fromdate “Fromdate” on
page 356

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

fromtime “Fromtime” on
page 359

Command line only.

ifnewer “Ifnewer” on
page 364

Command line only.

inactive “Inactive” on
page 366

Command line only.

Chapter 11. Using commands 559

Table 125. Restore command: Related options (continued)

Option Where to use

latest “Latest” on page
380

Command line only.

numberformat
“Numberformat” on page
394

Client user options file (dsm.opt) or command line.

pick
Note: If you specify the
backupsetname parameter
with the restore
command, you cannot use
the pick option.“Pick” on
page 400

Command line only.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

preservepath
“Preservepath” on page
408

Command line only.

replace “Replace” on
page 415

Client user options file (dsm.opt) or command line.

subdir “Subdir” on page
451

Client user options file (dsm.opt) or command line.

tapeprompt “Tapeprompt”
on page 453

Client user options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user options file (dsm.opt) or command line.

todate “Todate” on page
465

Command line only.

totime “Totime” on page
466

Command line only.

Examples

Task Restore a single file named budget in the /Users/user1/Documents
directory.

Command: restore /home/devel/projecta/budget

Task Restore a single file named budget which resides in the current directory.

Command: restore file budget

Task Restore all files with a file extension of .c from the /home/devel/projecta
directory.

Command: restore "/home/devel/projecta/*.c"

Task Restore files in the /user/project directory. Use the pick and inactive
options to select active and inactive backup versions.

Command: restore "/user/project/*" -pick -inactive

Task Restore all files from the /home/devel/projecta directory that end with the

560 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

character .c to the /home/newdevel/projectn/projecta directory. If the
projectn or the projectn/projecta directory does not exist, it is created.

Command: restore "/home/devel/projecta/*.c" /home/newdevel/
projectn/

Task Restore all files in the /home/mydir directory to their state as of 1:00 PM on
August 17, 2002.

Command: restore -pitd=8/17/2002 -pitt=13:00:00 /home/mydir/

Task Restore all objects in the /home/myid/ directory. Since this restore is fully
wildcarded, if the restore process is interrupted, a restartable restore
session is created.

Command: res /home/myid/*

Task Restore all files in the /home/mydir directory to their state as of 1:00 PM on
August 17, 2002.

Command: restore -pitd=8/17/2002 -pitt=13:00:00 /home/mydir/

Related information

“Restore data from a backup set” on page 187

“Preservepath” on page 408

“File system and ACL support” on page 129

Restore from file spaces that are not Unicode-enabled
If you want to restore from file spaces that are not Unicode-enabled, you must
specify the source on the server and a destination on the client, prior to installing
the Unicode-enabled client.

Note: This Unicode section applies only to Mac OS X.

For example, assume that Jaguar is the name of your startup disk and you back up
all of the .log files in the /Users/user5/Documents directory. Before the backup
takes place, the server renames the file space to Jaguar_OLD. The backup places the
data specified in the current operation into the Unicode-enabled file space named
/. The new Unicode-enabled file space now contains only the /Users/user5/
Documents directory and the *.log files specified in the operation.

If you want to restore a file from the renamed (old) file space to its original location,
you must enter both the source and destination as follows:

restore Jaguar_OLD/Users/user5/Documents
/mylog.log /Users/user5/Documents/

Restore Backupset
The restore backupset command restores a backup set from the Tivoli Storage
Manager server, a local file, or a local tape device. You can restore the entire
backup set, or, in some cases, specific files within the backup set.

Supported Clients

This command is valid for all clients.

Chapter 11. Using commands 561

Syntax

�� REStore Backupset
sourcefilespec

{filespacename}
SYSTEMSTATE

�

�
destinationfilespec options

-BACKUPSETName= backupsetname
localfilename
tapedevice

�

�
-LOCation= server

file
tape

��

Parameters

{filespacename}
Specifies the file space (enclosed in braces) on the server that contains the files
you want to restore. This is the name on the workstation drive from which the
files were backed up, or the virtual file space name for a group.

Specify a file space name when you restore a backup set containing a group.

Specify a file space name when the sourcefilespec does not exist on the target
computer. This can occur if the drive label name has changed or if you are
restoring files backed up from another node with drive labels that are different
from yours.

sourcefilespec
Specifies the source path of a portion of the backup set. The default is to
restore the entire backup set.

SYSTEMSTATE
Specifies that you want to restore the entire backup of the system state from
the backup set. You cannot restore individual system state components from
the backup set. This parameter is valid only for systems that support system
state. To restore individual system state components from a backup set, use the
restore systemstate command.

destinationfilespec
Specifies the destination path for the restored files. If you do not specify a
sourcefilespec, you cannot specify a destinationfilespec. If you do not specify a
destination, Tivoli Storage Manager restores the files to the original source
path. If you are restoring more than one file, you must end the file
specification with a directory delimiter (/), otherwise, Tivoli Storage Manager
assumes the last name is a file name and reports an error. If you are restoring a
single file, you can optionally end the destination file specification with a file
name if you want to give the restored file a new name. When the
sourcefilespec does not exist on the target workstation, you must specify
destinationfilespec.

-BACKUPSETName=
Specifies the name of the backup set from which to perform a restore
operation. You cannot use wildcard characters to specify the backup set name.
The value of backupsetname depends on the location of the backup set, and
corresponds to one of the three choices below.

562 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

backupsetname
Specifies the name of the backup set on the server from which to
perform a restore operation. If location option is specified, you must
set -location=server.

localfilename
Specifies the file name of the first backup set volume. You must set
-location=file.

tapedevice
Specifies the name of the tape device containing the backup set
volume. You must use a Windows native device driver, not the device
driver provided by Tivoli. You must set -location=tape.

-LOCation=
Specifies the location of the backup set. If you do not specify the location
parameter, the Tivoli Storage Manager client searches for backup sets on the
Tivoli Storage Manager server. If you specify the location parameter, the value
must be one of the three choices below.

server Specifies that the backup set is on the Tivoli Storage Manager server.
This is the default.

file Specifies that the backup set is on an available file system.

tape Specifies that the backup set is on an available tape device.

Table 126. Restore Backupset command: Related options

Option Where to use

dirsonly “Dirsonly” on
page 313

Command line only.

filesonly “Filesonly” on
page 354

Command line only.

ifnewer “Ifnewer” on
page 364

Command line only.

preservepath
“Preservepath” on page
408

Command line only.

quiet “Quiet” on page 413 Client user options file (dsm.opt) or command line.

replace “Replace” on
page 415

Client user options file (dsm.opt) or command line.

subdir “Subdir” on page
451

Client user options file (dsm.opt) or command line.

Examples

Task Restore the entire backup set called monthly_financial_data.87654321
from the server.

Command:

dsmc restore backupset
-backupsetname=monthly_financial_data.87654321
-loc=server

Task Restore the entire backup set contained in the file: /home/budget/
weekly_budget_data.ost.

Chapter 11. Using commands 563

Command:

dsmc restore backupset
-backupsetname="/home/budget/weekly_budget_data.ost"
-loc=file

Task Restore the entire backup set from the /dev/rmt0 device.

Command:

dsmc restore backupset
"-backupsetname=/dev/rmt0" -loc=tape

Task Restore a single file named /home/jones/budget.dev from the /dev/rmt0
tape device, to the original source path.

Command:

dsmc restore backupset
-backupsetname=/dev/rmt0 "/home/jones/budget.dev"
-loc=tape

Task Restore all files in the budget directory that contain a file extension of .txt
from the tape(s) on the /dev/rmt0 device, to the original source path.

Command:

dsmc restore backupset "/home/budget/*.txt"
-backupsetname=/dev/rmt0 -loc=tape

Task Restore the entire backup set contained in local file "/home/jones/
bset01.file"

Command:

dsmc restore backupset
-backupsetname="/home/jones/bset01.file"
-loc=file

Task Restore groups from the backup set mybackupset.12345678 on the Tivoli
Storage Manager server to the /home/devel/projectb directory. The groups'
virtual file space is accounting.

Command:

dsmc restore backupset {/accounting}/*
/home/devel/projectb/
-backupsetname=mybackupset.12345678 -loc=server
-subdir=yes

Task Restore groups from the local backup set mybackupset.ost to the
/home/devel/projectb/ directory. The groups' virtual file space is
accounting.

Command:

dsmc restore backupset {/accounting}/*
/home/devel/projectb/
-backupsetname=mybackupset.ost
-loc=server -subdir=yes

Related information

564 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

“Restore data from a backup set” on page 187

Restore backup sets: considerations and restrictions
This topic lists some considerations and restrictions that you must be aware of
when restoring backup sets.

Backup set restore considerations

Consider the following when restoring backup sets:
v If the object you want to restore was generated from a Tivoli Storage Manager

node whose name is different from your current node, specify the original node
name with the filespacename parameter on any of the restore commands.

v If you are unable to restore a backup set from portable media, check with your
Tivoli Storage Manager administrator to ensure that the portable media was
created on a device using a compatible format.

v If you use the restore backupset command on the initial command line with the
parameter -location=tape or -location=file, the client does not attempt to
contact the Tivoli Storage Manager server.

v When restoring a group from a backup set:
– The entire group, or all groups, in the virtual file space are restored. You

cannot restore a single group by specifying the group name, if there are
several groups in the same virtual file space. You cannot restore a part of a
group by specifying a file path.

– Specify a group by using the following values:
- Specify the virtual file space name with the filespacename parameter.
- Use the subdir option to include subdirectories.

v Limited support is provided for restoring backup sets from tape devices attached
to the client system. A native device driver provided by the device manufacturer
must always be used. The device driver provided by Tivoli to be used with the
Tivoli Storage Manager server cannot be used on the client system for restoring
local backup sets.

v If a backup set contains files from several owners, the backup set itself is owned
by the root user ID, and non-root user IDs cannot see the backup set. In this
case, non-root user IDs can restore their files by obtaining the backup set name
from the Tivoli Storage Manager administrator. Non-root users can restore only
their own files.

v To enable the client GUI to restore a backup set from a local device, without
requiring a server connection, use the localbackupset option.

Backup set restore restrictions

Be aware of the following restrictions when restoring backup sets:
v A backup set data that was backed up with the API cannot be restored or used.
v You cannot restore image data from a backup set using the restore backupset

command. You can restore image data from a backup set only with the restore
image command.

v You cannot restore image data from a local backup set (location=tape or
location=file). You can restore image data from a backup set only from the
Tivoli Storage Manager server.

Related information

Chapter 11. Using commands 565

“Localbackupset” on page 380

“Restore” on page 557

“Restore Image” on page 571

“Restore Backupset” on page 561

Restore backup sets in a SAN environment
You can restore backup sets in a storage area network (SAN) in the following
ways:
v If the backup set is on a SAN-attached storage device, specify the device using

the filename parameter and use the location=tape option, where applicable.
Tivoli Storage Manager restores the backup set directly from the SAN-attached
storage device, gaining high-speed restore performance.

Note: You must ensure that the correct tape is mounted in the SAN-attached
tape drive prior to issuing the restore command. The backup-archive client will
not initiate a SCSI autochanger to mount the tape automatically.

v If the backup set is not on local media or a SAN-attached storage device, you
can specify the backup set using the backupsetname option. Use the
location=server option to restore the backup set directly from the server using
the LAN.

Restore Backupset without the backupsetname parameter
The restore backupset command can be used without the backupsetname
parameter.

The preferred syntax for restore backupset command requires the backupsetname
parameter. Prior to the introduction of the backupsetname parameter, the Tivoli
Storage Manager client restored backup sets with a different syntax. The previous
syntax is currently supported, but whenever possible, follow the syntax that
requires the backupsetname parameter. The previous syntax is documented for
those cases when it cannot be replaced by the preferred syntax.

Supported Clients

This command is valid for all clients.

Syntax

�� REStore Backupset
sourcefilespec

{filespacename}
SYSTEMSTATE

�

�
destinationfilespec options

backupsetname
localfilename
tapedevice

�

566 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

�
LOCation= server

file
tape

��

Parameters

options
All options that are valid with the preferred syntax of restore backupset are
valid with the legacy syntax of restore backupset.

{filespacename}
Specifies the file space (enclosed in braces) on the server that contains the files
you want to restore. This is the name on the workstation drive from which the
files were backed up, or the virtual file space name for a group.

Specify a file space name when you restore a backup set containing a group.

Specify a file space name when the sourcefilespec does not exist on the target
computer. This can occur if the drive label name has changed or if you are
restoring files backed up from another node with drive labels that are different
from yours.

sourcefilespec
Specifies the source path of a portion of the backup set. The default is to
restore the entire backup set.

SYSTEMSTATE
Specifies that you want to restore the entire backup of the system state from
the backup set. You cannot restore individual system state components from
the backup set. This parameter is valid only for systems that support system
state. To restore individual system state components from a backup set, use the
restore systemstate command.

destinationfilespec
Specifies the destination path for the restored files. If you do not specify a
sourcefilespec, you cannot specify a destinationfilespec. If you do not specify a
destination, Tivoli Storage Manager restores the files to the original source
path. If you are restoring more than one file, you must end the file
specification with a directory delimiter (/), otherwise, Tivoli Storage Manager
assumes the last name is a file name and reports an error. If you are restoring a
single file, you can optionally end the destination file specification with a file
name if you want to give the restored file a new name. When the
sourcefilespec does not exist on the target workstation, you must specify
destinationfilespec.

backupsetname
Specifies the name of the backup set from the Tivoli Storage Manager server. If
the location parameter is specified, you must set -location=server.

localfilename
Specifies the file name of the first backup set volume. You must set
-location=file.

tapedevice
Specifies the name of the tape device containing the backup set volume. You
must use a Windows native device driver, not the device driver provided by
Tivoli. You must set -location=tape.

LOCation=
Specifies the location of the backup set. If you do not specify the location

Chapter 11. Using commands 567

parameter, the Tivoli Storage Manager client searches for backup sets on the
Tivoli Storage Manager server. If you specify the location parameter, the value
must be one of the three choices below.

server Specifies that the backup set is on the Tivoli Storage Manager server.
This is the default.

file Specifies that the backup set is on an available file system.

tape Specifies that the backup set is on an available tape device.

Examples

Task Restore the entire backup set called monthly_financial_data.87654321
from the server.

Command: dsmc restore backupset monthly_financial_data.87654321
-loc=server

Task Restore the entire backup set contained in the file: /home/budget/
weekly_budget_data.ost.

Command: dsmc restore backupset "/home/budget/
weekly_budget_data.ost" -loc=file

Task Restore the entire backup set from the /dev/rmt0 device.

Command: dsmc restore backupset "/dev/rmt0" -loc=tape

Task Restore a single file named /home/jones/budget.dev from the /dev/rmt0
tape device, to the original source path.

Command: dsmc restore backupset /dev/rmt0 "/home/jones/budget.dev"
-loc=tape

Task Restore all files in the budget directory that contain a file extension of .txt
from the tape(s) on the /dev/rmt0 device, to the original source path.

Command: dsmc restore backupset /dev/rmt0 "/home/budget/*.txt"
-loc=tape

Task Restore the entire backup set contained in local file "/home/jones/
bset01.file"

Command: dsmc restore backupset "/home/jones/bset01.file"
-loc=file

Task Restore groups from the backup set mybackupset.12345678 on the Tivoli
Storage Manager server to the /home/devel/projectb directory. The groups'
virtual file space is accounting.

Command: dsmc restore backupset mybackupset.12345678
{/accounting}/* /home/devel/projectb/ -loc=server -subdir=yes

Task Restore groups from the local backup set mybackupset.ost to the
/home/devel/projectb/ directory. The groups' virtual file space is
accounting.

Command: dsmc restore backupset mybackupset.ost {/accounting}/*
/home/devel/projectb/ -loc=server -subdir=yes

Related information

“Restore data from a backup set” on page 187

568 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Restore Group
Use the restore group command to restore specific members or all members of a
group backup.

Note:

1. Use the pick option to display a list of groups from which you can select one
group to restore.

2. Use the showmembers option with the pick option to display and restore one or
more members of a group. In this case, you first select the group from which
you want to restore specific members, then you select one or more group
members to restore.

3. You can restore a group from a backup set.

Supported Clients

This command is valid for all clients, except Mac OS X.

Syntax

�� REStore GRoup source
options destination

��

Parameters

source
Specifies the virtual file space name and the group name on the server that
you want to restore.

destination
Specifies the path where you want to place the group or one or more group
members. If you do not specify a destination, the client restores the files to
their original location.

Table 127. Restore Group command: Related options

Option Where to use

backupsetname
“Backupsetname” on page
289

Command line only.

followsymbolic
“Followsymbolic” on page
355

Client options file (dsm.opt) or command line.

fromdate “Fromdate” on
page 356

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

fromtime “Fromtime” on
page 359

Command line only.

ifnewer “Ifnewer” on page
364

Command line only.

Chapter 11. Using commands 569

||

Table 127. Restore Group command: Related options (continued)

Option Where to use

inactive “Inactive” on
page 366

Command line only.

latest “Latest” on page 380 Command line only.

pick “Pick” on page 400 Command line only.

pitdate “Pitdate” on page
401

Command line only.

pittime “Pittime” on page
402

Command line only.

preservepath
“Preservepath” on page 408

Command line only.

replace “Replace” on page
415

Client options file (dsm.opt) or command line.

showmembers “Showmembers”
on page 434

(does not apply to Mac OS
X)

Command line only.

subdir “Subdir” on page 451 Client user options file (dsm.opt) or command line.

tapeprompt “Tapeprompt” on
page 453

Client user options file (dsm.opt) or command line.

todate “Todate” on page 465 Command line only.

totime “Totime” on page 466 Command line only.

Examples

Task Restore all members in the /virtfs/group1 group backup to their original
location on the client system.

Command:
restore group /virtfs/group1

Task Display all groups within the /virtfs virtual file space. Use the
showmembers option to display a list of group members from which you can
select one or more to restore.

Command:
restore group /virtfs/

* -pick -showmembers

Task Display a list of groups within the /virtfs virtual file space from which
you can select one or more groups to restore.

Command:
restore group /virtfs/* -pick

Related information

“Restore Backupset” on page 561

570 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Restore Image
The restore image command restores a file system or raw volume image that was
backed up using the backup image command.

The restore obtains the backup image from a Tivoli Storage Manager server, or
inside a backup set from the Tivoli Storage Manager server, when the
backupsetname option is specified. This command can restore an active base image,
or a point-in-time base image, with associated incremental updates.

Note:

1. Using the incremental option with the restore image command to perform a
dynamic image backup is not supported.

2. If you use HSM for Windows or HSM for UNIX, and you restore a file system
image backup and plan to run reconciliation, you must restore the files that
have been backed up after the image backup. Otherwise, migrated files that
have been created after the image backup expire from the HSM archive storage
on the Tivoli Storage Manager server.

You can use the verifyimage option with the restore image command to specify
that you want to enable detection of bad sectors on the destination target volume.
If bad sectors are detected on the target volume, Tivoli Storage Manager issues a
warning message on the console and in the error log.

If bad sectors are present on the target volume, you can use the imagetofile
option with the restore image command to specify that you want to restore the
source image to a file. Later, you can use a data copy utility of your choice to
transfer the image from the file to a disk volume.

Considerations:
v The API must be installed to use the restore image command.
v Image restore of the Sun QFS file system is not supported.
v Image restore is not supported for GPFS file systems on Linux x86/x86_64,

Linux on POWER and Linux on System z.
v If you use the pick option, the following information is displayed for file system

images backed up by the client:
– Image Size
– Stored Size - This is the actual image size stored on the server. The stored

image on the Tivoli Storage Manager server is the same size as the volume
capacity.

– File system type
– Backup date and time
– Management class assigned to image backup
– Whether the image backup is an active or inactive copy
– The image name

v If for some reason a restored image is corrupted, you can use the fsck tool to
attempt to repair the image.

Supported Clients

This command is valid for AIX, HP-UX, all Linux clients, and Solaris.

Chapter 11. Using commands 571

Syntax

�� REStore Image
options

sourcefilespec
"sourcefilespec"

�

�
destinationfilespec

��

Parameters

sourcefilespec
Specifies the name of a source image file system to be restored. Only a single
source image can be specified; you cannot use wildcard characters.

destinationfilespec
Specifies the name of an existing mounted file system or the path and file
name to which the source file system is restored. The default is the original
location of the file system.

Table 128. Restore Image command: Related options

Option Where to use

backupsetname
“Backupsetname” on page
289

Command line only.

dateformat “Dateformat”
on page 301

Client user option file (dsm.opt) or command line.

deletefiles
“Deletefiles” on page
308

Command line only.

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only.

imagetofile
“Imagetofile” on page
365

Command line only.

inactive “Inactive” on
page 366

Command line only.

incremental
“Incremental” on page
376

Command line only.

noprompt “Noprompt” on
page 394

Command line only.

pick “Pick” on page 400 Command line only.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

timeformat “Timeformat”
on page 461

Client user option file (dsm.opt) or command line.

verifyimage
“Verifyimage” on page
471

Command line only.

572 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

The restore image command does not define or mount the destination file space.
The destination volume must exist, must be large enough to hold the source, and if
it contains a file system, must be mounted. If an image backup contains a file
system, and you restore them to a different location, be aware of the following
points:
v If the destination volume is smaller than the source volume, the operation fails.
v If the destination volume is larger than the source, after the restore operation

you lose the difference between the sizes. The lost space can be recovered by
increasing the size of the volume. This also increases the size of the restored
volume.

Examples

Task Restore the /home/test directory over which the logical volume is
mounted, to its original location.

Command: dsmc rest image /home/test

Task Restore the /home/proj directory over which the logical volume is
mounted, to its original location and apply the changes from the last
incremental backup of the original image recorded at the server. The
changes include deletion of files.

Command: dsmc restore image /home/proj -incremental -deletefiles

Task Restore the /usr file system to its original location. Use the verifyimage
option to enable detection of bad sectors on the target volume.

Command: dsmc restore image /usr -verifyimage

Task If bad sectors present on the target volume, use the imagetofile option to
restore the /usr file system to the /home/usr.img file to avoid data
corruption.

Command: dsmc restore image /usr /home/usr.img -imagetofile

Related information

“Verifyimage” on page 471

“Imagetofile” on page 365

Restore NAS

The restore nas command restores the image of a file system belonging to a
Network Attached Storage (NAS) file server. When using an interactive
command-line session with a non-administrative ID, Tivoli Storage Manager
prompts for an administrator ID.

The NAS file server performs the outboard data movement. A server process
performs the restore.

If you used the toc option with the backup nas command or the include.fs.nas
option to save Table of Contents (TOC) information for each file system backup,
you can use the QUERY TOC server command to determine the contents of a file
system backup in conjunction with the RESTORE NODE server command to
restore individual files or directory trees. You can also use the Web client to

Chapter 11. Using commands 573

|
|
|
|

examine the entire file system tree and select files and directories to restore. If you
do not save TOC information, you can still restore individual files or directory
trees using the RESTORE NODE server command, provided that you know the
fully qualified name of each file or directory and the image in which that object
was backed up.

Use the nasnodename option to specify the node name for the NAS file server. The
NAS node name identifies the NAS file server to the Tivoli Storage Manager
server. You must register the NAS node name at the server. Place the nasnodename
option in your client system-options file (dsm.sys). The value in the client
system-options file is the default, but this value can be overridden on the
command line.

You can use the pick option to display a list of NAS images owned by the NAS
node you specify. From this list you can select one or more images to restore. If
you select multiple images to restore using the pick option, do not use the monitor
option or you will serialize the restores. To start multiple restore processes
simultaneously when restoring multiple images, do not specify monitor=yes.

Use the monitor option to specify whether you want to monitor a NAS file system
image restore and display processing information on your screen.

Use the monitor process command to display a list of current restore processes for
all NAS nodes for which your administrative user ID has authority. The authorized
administrative user ID should have at least client owner authority over both the
NAS node and the client workstation node they are using either from command
line or from the web.

Use the cancel process command to stop NAS restore processing.

Regardless of client platform, NAS file system specifications use the forward slash
(/) separator, as in this example: /vol/vol0.

Supported Clients

This command is valid for AIX, and Solaris clients only.

Syntax

�� REStore NAS
options

sourcefilespec
destinationfilespec

��

Parameters

sourcefilespec
Specifies the name of the NAS file system image you want to restore. This
parameter is required unless you use the pick option to display a list of NAS
images from which to choose. You cannot use wildcard characters when
specifying the sourcefilespec.

destinationfilespec
Specifies the name of an existing mounted file system on the NAS device over
which you want to restore the image. This parameter is optional. The default is
the original location of the file system on the NAS device.

574 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Table 129. Restore NAS command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client user option file (dsm.opt) or command line.

inactive “Inactive” on
page 366

Command line only.

mode “Mode” on page 386 Command line only.

monitor “Monitor” on
page 389

Command line only.

nasnodename
“Nasnodename” on page
389

Client system options file (dsm.sys) or command line.

numberformat
“Numberformat” on page
394

Client user option file (dsm.opt) or command line.

pick “Pick” on page 400 Command line only.

pitdate “Pitdate” on
page 401

Command line only.

pittime “Pittime” on
page 402

Command line only.

timeformat “Timeformat”
on page 461

Client user option file (dsm.opt) or command line.

Examples

Task Restore the NAS file system image /vol/vol1 to the /vol/vol2 file system
on the NAS file server called nas1.

Command: restore nas -nasnodename=nas1 /vol/vol1 /vol/vol2

Task Restore inactive NAS images.

Command: restore nas -nasnodename=nas2 -pick -inactive

Related information

“Nasnodename” on page 389

“Monitor” on page 389

“Cancel Process” on page 511

Restore VM

Use the restore vm command to fully restore a virtual machine (restore a vmdk).

Use the restore vm command to restore a full VM backup (a vmdk restore) of a
VMware virtual machine.

Issue this command from the Backup-Archive Client on the vStorage backup server
for the ESX server that you want to restore. The client sends the command to the
IBM Tivoli Storage Manager server, and the server sends the backed up disk to the
ESX server using the transport method specified that you specify in the client
options file.

Chapter 11. Using commands 575

|

|
|

|
|
|
|
|

Restoring a full VM backup creates a new virtual machine; the configuration and
content of the new machine is identical to what it was when the backup occurred.
All virtual machine disks are restored to the specified point-in-time, as virtual
disks in the newly created virtual machine.

If you have the backup-archive client installed on a separate machine that is
configured as a vStorage backup server, you can restore the full VM backups to the
ESX server that they came from, or to a different server. To restore to a different
VM, use the -host option.

Supported Clients

This command is valid only on supported Linux clients that are installed on a
vStorage backup server for a VMware virtual machine.

Syntax

�� REStore VM sourcevmspec
-VMName="newVMname"
DATACENTER="myDatacenter"
HOST="myHost"
DATASTORE="myDatastore"

options
�

�
destinationfilespec

��

Parameters

Note: Any parameter that contains spaces must be enclosed in quotation (" ")
marks.

sourcevmspec
Specifies the name of the virtual machine that was backed up.

VMName
Specifies the new name for the virtual machine after it is restored (if you do
not want to use the name specified by sourcevmspec).

DATACENTER
Specifies the name of the datacenter to restore the VM to as it is defined in the
vSphere vCenter. If the datacenter is contained in a folder, you must specify
the -datacenter option when you restore the virtual machine and include the
folder structure of the datacenter in the datacenter name.
-datacenter=folder_name/datacenter_name

When you restore a virtual machine using the GUI, you must restore the
virtual machine to a different location. If you restore to the original location,
you cannot specify the folder name of the datacenter. Without a folder name to
help locate the original datacenter, the restore fails.

HOST
Specifies the domain name of the ESX host server to restore to as it is defined
in the vSphere vCenter.

DATASTORE
Specifies the data store to restore the virtual machine to. The data store can be
on a SAN, NAS, or iSCSI device. You can specify only one data store when

576 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|
|
|
|

|
|

|
|
|
|
|

|

|
|
|
|

|
|

restoring a virtual machine. If you do not specify a datastore parameter, the
virtual machine's vmdk file is restored to the data store it was on when the
backup was created.

Table 130. Restore VM command: Related options

Option Where to use

datacenter

“Datacenter” on page 300

Command line or options file.

datastore

“Datastore” on page 301

Command line or options file.

host

“Host” on page 361

Command line or options file.

inactive

“Inactive” on page 366

Command line

pick

“Pick” on page 400

Command line

pitdate

“Pitdate” on page 401

Command line

pittime

“Pittime” on page 402

Command line

vmbackuptype

“Vmbackuptype” on page
475

Command line or client options file.

You cannot specify this option if you specify a vmname

vmvstortransport

“Vmvstortransport” on
page 482

Command line or client options file.

vmlist Command line or client options file.

You cannot specify this option if you specify a vmname

Examples

Task Restore the most recent backup version of myVM to its original name. Use
the VMware management interface to delete the original virtual machine,
before you restore it using this syntax.

dsmc restore vm myvm

Task Restore the most recent backup version of myvm to a new machine that is
created with the name “Test Machine”, with the restore target for
datacenter, ESX host, and datastore all specified on the command.

dsmc restore vm myvm -vmname="Test Machine"
-datacenter="myDatacenter" -host="myHostName"
-datastore="myDatastore"

Task Restore the most recent backup version of myvm. Restore to a datacenter
named mydatacenter. The datacenter is within the vCenter; the relative path
within the vCenter is dirA/datacenters/.

Chapter 11. Using commands 577

|
|
|

|

|

|

|

|

|

|

|

|

|

|
|

|

||
|
|

|

||
|
|

|
|
|

||
|
|

dsmc restore vm myvm -vmname="Test Machine" -datacenter="dirA/
datacenters/myDatacenter" -host="myHostName"
-datastore="myDatastore"

Related tasks

“Preparing the environment for VMware backup processing” on page 171

Retrieve
The retrieve command obtains copies of archived files from the Tivoli Storage
Manager server. You can retrieve specific files or entire directories.

Use the description option to specify the descriptions assigned to the files you
want to retrieve.

Use the pick option to display a list of your archives from which you can select an
archive to retrieve.

Retrieve the files to the same directory from which they were archived, or to a
different directory. Tivoli Storage Manager uses the preservepath option with the
subtree value as the default for restoring files.

Note: When retrieving a directory, its modification date and time is set to the date
and time of the retrieval, not to the date and time the directory had when it was
archived. This is because Tivoli Storage Manager retrieves the directories first, then
adds the files to the directories.

Supported Clients

This command is valid for all clients.

Syntax

�� RETrieve
options

sourcefilespec
"sourcefilespec"

�

�
destinationfilespec

��

Parameters

sourcefilespec
Specifies the path and file name that you want to retrieve. Use wildcard
characters to specify a group of files or all the files in a directory.

destinationfilespec
Specifies the path and file name where you want the files to reside. If you do
not specify a destination, Tivoli Storage Manager restores the files to the
original source path.

Note: If you do not specify a destination, Tivoli Storage Manager determines
whether the original file system can be reached. If the original file system
cannot be reached, Tivoli Storage Manager will not restore the file.

578 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

This failure can also occur if you remove the virtualmountpoint option from
the dsm.sys file. In this case, you can specify a different destination or restore
the original virtualmountpoint option to the dsm.sys file, restart the client, and
retry the command.

Table 131. Retrieve command: Related options

Option Where to use

dateformat “Dateformat”
on page 301

Client user options file (dsm.opt) or command line.

description
“Description” on page
308

Command line only.

dirsonly “Dirsonly” on
page 313

Command line only.

filelist “Filelist” on
page 350

Command line only.

filesonly “Filesonly” on
page 354

Command line only

followsymbolic
“Followsymbolic” on page
355

Client user options file (dsm.opt) or command line.

fromdate “Fromdate” on
page 356

Command line only

fromnode “Fromnode” on
page 357

Command line only.

fromowner “Fromowner” on
page 358

Command line only

fromtime “Fromtime” on
page 359

Command line only

ifnewer “Ifnewer” on
page 364

Command line only

pick “Pick” on page 400 Command line only.

preservepath
“Preservepath” on page
408

Command line only.

replace “Replace” on
page 415

Client user options file (dsm.opt) or command line.

subdir “Subdir” on page
451

Client user options file (dsm.opt) or command line.

tapeprompt “Tapeprompt”
on page 453

Client user options file (dsm.opt) or command line.

timeformat “Timeformat”
on page 461

Client user options file (dsm.opt) or command line.

todate “Todate” on page
465

Command line only.

totime “Totime” on page
466

Command line only.

Examples

Task Retrieve a single file named budget.

Chapter 11. Using commands 579

Command: retrieve /home/devel/projecta/budget

Task Retrieve all files with an extension of .c from the /home/devel/projecta
directory.

Command: retrieve "/home/devel/projecta/*.c"

Task Retrieve all files in the /home directory.

Command: retrieve /home/

Task Retrieve all files with a file extension of .c from the /home/devel/projecta
directory to the /home/newdevel/projectn/projecta directory. If the
/projectn or the /projectn/projecta directory does not exist, it is created.

Command: retrieve "/home/devel/projecta/*.c" /home/newdevel/
projectn/

Task Retrieve files in the /user/project directory. Use the pick option.

Command: ret "/user/project/*" -pick

Task Retrieve all files archived from the /proj directory with the description
"2002 survey results."

Command: retrieve "/proj/*" -desc="2002 survey results"

Task Retrieve archived file /home/devel/budget with description "my budget" to
the /dev/rmt1 tape drive.

Command:
mkfifo fifo
dd if=fifo of=/dev/rmt1&
dsmc retrieve -replace=yes -description="mybudget"
/home/devel/budget fifo

Task Retrieve a file from the renamed file space Jaguar_OLD to its original
location. Enter both the source and destination as follows:

Command: ret Jaguar_OLD/user5/Documents/myresume.doc
/Users/user5/Documents/

Related information

“Client options reference” on page 278

Retrieve archives from file spaces that are not
Unicode-enabled

If you want to retrieve archives from file spaces that were renamed by the
Unicode-enabled client, you must specify the source on the server and a
destination on the client.

This section applies to Mac OS X only. For example, assume that Jaguar is the
name of your startup disk and you archive all of the .log files in the
/Users/user5/Documents directory. Before the archive takes place, the server
renames the file space to Jaguar_OLD. The archive places the data specified in the
current operation into the Unicode-enabled file space named /. The new
Unicode-enabled file space now contains only the Users/user5/Documents
directory and the *.log files specified in the operation.

If you want to retrieve a file from the renamed (old) file space to its original
location, you must enter both the source and destination as follows:

580 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

retrieve Jaguar_OLD/Users/user5/Documents/mylog.log /Users/user5/Documents/

Schedule
The schedule command starts the client scheduler on your workstation. The client
scheduler must be running before scheduled work can start.

Authorized User: The schedule command starts the client scheduler on your
workstation. The client scheduler must be running before scheduled work can
start.

Note:

1. The schedule command cannot be used if the managedservices option is set to
schedule (does not apply to Mac OS X).

2. For Mac OSX only, to use the schedule command, specify managedservices
none in the dsm.sys file.

3. This command is valid only on the initial command line. It is not valid in
interactive mode or in a macro file.

If the schedmode option is set to polling, the client scheduler contacts the server for
scheduled events at the hourly interval you specified with the queryschedperiod
option in your client user-options file (dsm.opt). If your administrator sets the
queryschedperiod option for all nodes, that setting overrides the client setting.

If you are using TCP/IP communications, the server can prompt your workstation
when it is time to run a scheduled event. To do so, set the schedmode option to
prompted in the client user-options file (dsm.opt) or on the schedule command.

You can use the sessioninitiation option with the schedule command to control
whether the server or client initiates sessions through a firewall.

After you start the client scheduler, it continues to run and to start scheduled
events until you press Ctrl+C, stop the scheduler process with the UNIX kill
command, start the workstation again, or turn off the workstation to end it.

After you start the client scheduler, it continues to run and to start scheduled
events until you press Ctrl+C, press the Q key twice, start the workstation again,
or turn off the workstation to end it.

Note: You cannot enter this command in interactive mode.

Supported Clients

This command is valid for all clients.

Syntax

�� SCHedule
options

��

Chapter 11. Using commands 581

Parameters

Table 132. Schedule command: Related options

Option Where to use

maxcmdretries
“Maxcmdretries” on page
384

Client system options file (dsm.sys) or command line.

password “Password” on
page 397

client user options file (dsm.opt)

queryschedperiod
“Queryschedperiod” on
page 411

Client system options file (dsm.sys) or command line.

retryperiod
“Retryperiod” on page
418

Client system options file (dsm.sys) or command line.

schedlogname
“Schedlogname” on page
424

Client system options file (dsm.sys) or command line.

schedmode “Schedmode” on
page 427

Client system options file (dsm.sys) or command line.

sessioninitiation
“Sessioninitiation” on
page 432

Client system options file (dsm.sys) or command line.

tcpclientport
“Tcpclientport” on page
457

Client system options file (dsm.sys) or command line.

Examples

Task Start the client scheduler.

Command: dsmc sch –password=notell

Task For AIX: Start the scheduler at system bootup time by entering this
command in the /etc/inittab file. Ensure the passwordaccess option is set
to generate.

Command: tsm::once:/usr/bin/dsmc sched > /dev/null 2>&1 #TSM

Task Interactively start the scheduler and keep it running in the background.

Command: nohup dsmc sched 2> /dev/null &

When you run the schedule command, all messages regarding scheduled work are
sent to the dsmsched.log file or to the file you specify with the schedlogname
option in your client system-options file (dsm.sys). If you do not specify a
directory path with the file name in the schedlogname option, the dsmsched.log
resides in the current working directory, except for Mac OS X. For Mac OS X, the
dsmsched.log resides in the /Library/Logs/tivoli/tsm/ directory.

Important: To prevent log write failures and process termination in certain cases,
set the DSM_LOG environment variable to name a directory where default
permissions allow the required access.

Related information

“Sessioninitiation” on page 432

582 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Selective
The selective command backs up files that you specify. If you damage or lose
these files, you can replace them with backup versions from the server.

When you run a selective backup, all the files are candidates for backup unless
you exclude them from backup, or they do not meet management class
requirements for serialization.

During a selective backup, copies of the files are sent to the server even if they did
not change since the last backup. This might result in more than one copy of the
same file on the server. If this occurs, you might not have as many different
down-level versions of the file on the server as you intended. Your version limit
might consist of identical files. To avoid this, use the incremental command to
back up only new and changed files.

You can selectively back up single files or directories. You can also use wildcard
characters to back up groups of related files.

If you set the subdir option to yes when backing up a specific path and file, Tivoli
Storage Manager recursively backs up all subdirectories under that path, and any
instances of the specified file that exist under any of those subdirectories.

During a selective backup, a directory path might be backed up, even if the
specific file that was targeted for backup is not found. For example the following
command still backs up dir1 and dir2 even if the file bogus.txt does not exist.

selective /Users/user1/Documents/dir1/bogus.txt

selective "/dir1/dir2/bogus.txt"

If the selective command is retried because of a communication failure or session
loss, the transfer statistics displays the number of bytes Tivoli Storage Manager
attempts to transfer during all command attempts. Therefore, the statistics for bytes
transferred might not match the file statistics, such as those for file size.

You can use the removeoperandlimit option to specify that Tivoli Storage Manager
removes the 20-operand limit. If you specify the removeoperandlimit option with
the selective command, the 20-operand limit is not enforced and is restricted only
by available resources or other operating system limits.

Supported Clients

This command is valid for all clients.

Syntax

�� Selective
options

� filespec
"filespec"

��

Parameters

filespec
Specifies the path and file name that you want to back up. Use wildcard

Chapter 11. Using commands 583

characters to select a group of files or all the files in a directory. When backing
up a file system, specify the file system with a trailing slash; for example:
/home/.

Table 133. Selective command: Related options

Option Where to use

changingretries
“Changingretries” on
page 290

Client system options file (dsm.sys) or command line.

compressalways
“Compressalways” on page
296

Client user options file (dsm.opt) or command line.

compression
“Compression” on page
296

Client user options file (dsm.opt) or command line.

dirsonly “Dirsonly” on
page 313

Command line only.

filelist “Filelist” on
page 350

Command line only.

filesonly “Filesonly” on
page 354

Command line only.

preservelastaccessdate
“Preservelastaccessdate”
on page 406

Client user options file (dsm.opt) or command line.

removeoperandlimit
“Removeoperandlimit” on
page 414

Command line only.

snapshotproviderfs
“Snapshotproviderfs” on
page 441

System-options file (dsm.sys) within a server stanza or with the
include.fs option.

snapshotroot
“Snapshotroot” on page
443

Command line only.

subdir “Subdir” on page
451

Client user options file (dsm.opt) or command line.

tapeprompt “Tapeprompt”
on page 453

Client user options file (dsm.opt) or command line.

Examples

Task Back up the proja file in the /home/devel directory.

Command: selective /home/devel/proja

Task Back up all files in the /home/devel directory whose file names begin with
proj.

Command: selective "/home/devel/proj*"

Task Back up all files in the /home/devel directory whose file names begin with
proj. Back up the single file named budget in the /user/home directory.

Command: selective "/home/devel/proj*" /user/home/budget

Task Back up the /home file system.

Command: selective /home/ -subdir=yes

584 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Task Assuming that you initiated a snapshot of the /usr file system and
mounted the snapshot as /snapshot/day1, run a selective backup of the
/usr/dir1/sub1 directory tree from the local snapshot and manage it on
the Tivoli Storage Manager server under the file space name /usr.

Command: dsmc sel "/usr/dir1/sub1/*" -subdir=yes
-snapshotroot=/snapshot/day1

Related information

Associate a local snapshot with a server file space
Use the snapshotroot option with the selective command in conjunction with an
independent software vendor application that provides a snapshot of a logical
volume, to associate the data on the local snapshot with the real file space data
that is stored on the Tivoli Storage Manager server. The snapshotroot option does
not provide any facilities to take a volume snapshot, only to manage data created
by a volume snapshot.

AIX only: You can perform a snapshot-based selective backup by specifying the
option snapshotproviderfs=JFS2.

Set Access
The set access command gives users at other nodes access to your backup versions
or archived copies.

You can also use the set access command to give users at other nodes access to
your backup images.

You can give another user access to a specific file or image, multiple files or
images, or all files in a directory. When you give access to another user, that user
can restore or retrieve your objects. Specify in the command whether you are
giving access to archives or backups.

When a node is exported to another Tivoli Storage Manager server, the access rules
can change on the importing server. If an access rule is applied to all file spaces on
the exporting server, the access rule on the importing server is restricted to only
those file spaces that are imported. The file spaces are restricted in the access rule
on the importing server for security reasons. Additionally, the access rules do not
recognize the first occurrence of a wildcard character in the file specification when
you restore or retrieve. This means that if you restore or retrieve with a wildcard
character in the file specification, subdirectories are ignored.

Tip: If you might export a node to another Tivoli Storage Manager server, do not
use a single wildcard character as the file specification in the access rule. Instead,
create an access rule for each filespace.

Note: You cannot give access to both archives and backups using a single
command.

When an existing file space is renamed during Unicode conversion, any access
rules that are defined for the file space remain applicable to the original file space.
However, new access rules must be defined to apply to the new Unicode file
space.

Chapter 11. Using commands 585

Supported Clients

This command is valid for all clients.

Syntax

�� SET Access Archive
Backup

filespec
image-fs

node
user

��

Parameters

Archive
Permits access to archived files or images.

Backup
Permits access to backup versions of files or images.

filespec
Specifies the path, file, image, or directory to which your are giving access to
another node or user. Use wildcard characters to specify a group of files or
images, or all files in a directory; all objects in a directory branch; or all objects
in a file system. Use a single asterisk "*" for the file spec to give access to all
files or images owned by you and backed up on the server. When the
command set access backup "*" node is entered, no check is made with the
server; it is assumed you have at least one object backed up.

If you give access to a branch of the current working directory, you only need
to specify the branch. If you give access to objects that are not in a branch of
the current working directory, you must specify the complete path. The file
spec to which you gave access must have at least one backup version or
archive copy object (file or directory) on the server.

To specify all files in a named directory, enter /home/mine/proj1/* on the
command line.

To give access to all objects below a certain level, use an asterisk, directory
delimiter, and an asterisk at the end of your file spec. For example, to give
access to all objects below home/test, use file spec home/test/*/*.

Important: Use of the form /*/* alone will not give access to objects in the
named directory; only those in directories below the named directory are
accessible.

The rules are essentially the same when considering the root directory. Enter /*
on one set access command and /*/* on another if you want another user to
have access to all files and directories in and below the root directory. The first
/* gives access to all directories and all files in the root directory. The second
/* allows access to all directories and files below the root directory.

For example:
v Your directory structure is multilevel: /home/sub1/subsub1.
v The /home directory contains the h1.txt and h2.txt files.
v The /home/sub1 directory contains file s1.htm.
v The /home/sub1/sub2 directory contains the ss1.cpp file.

To allow access to all files in the /home/sub1/sub2 directory, enter:
set access backup /home/sub1/sub2/* * *

To allow access to only those files in the /home directory, enter:

586 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

set access backup /home/* * *

To allow access to all files in all directories in and below the /home directory,
enter:

set access backup /home/* * *
set access backup /home/*/* * *

image-fs
The name of the image file system to be shared. This can be specified as an
asterisk (*) to allow access to all images owned by the user granting access.

node
Specifies the client node of the user to whom you are giving access. Use
wildcards to give access to more than one node with similar node names. Use
an asterisk (*) to give access to all nodes.

user
This is an optional parameter that restricts access to the named user at the
specified node. This parameter is applicable for UNIX clients only. Windows
clients can omit this parameter. If this parameter is specified on a Windows
client, it is ignored.

Examples

Task Give the user at node_2 authority to restore the budget file from the
/home/user directory.

Command: set access backup /home/user/budget node_2

Task Give node_3 the authority to retrieve all files in the /home/devel/proja
directory.

Command: set ac archive /home/devel/proja/ node_3

Task Give all nodes whose names end with bldgb the authority to restore all
backup versions from directories with a file space name of project.

Command: set ac b "{project}/*" "*bldgb"

Task Give user serena at node_5 authority to restore all images of the file space
mounted on directory /home/devel/proja.

Command: set acc backup "home/devel/proja/*/*" node_5 serena

Set Event
The set event command allows you to specify the circumstances for when archived
data is deleted.

You can use the set event command to:
v Prevent the deletion of data at the end of its assigned retention period (Deletion

hold)
v Allow the expiration to take place, as defined by the archive copy group

(Release a deletion hold)
v Start the expiration clock running when a particular event occurs (Notify the

server that an event has occurred)

Objects affected can be specified with a standard Tivoli Storage Manager filespec
(including wildcards), a list of files whose names are in the file specified using the
filelist option, or a group of archived files with the description specified with
the description option.

Chapter 11. Using commands 587

Note: When only a <filespec> is used, all archived copies of files or folders
matching the filespec are affected. If you only want to affect certain versions of a
file, use the -pick option and select from the displayed list.

Interaction with down-level servers:

If the set event command is issued when the client is connected to a server that
does not support event-based policy (previous to Tivoli Storage Manager 5.2.2), the
command is rejected with an error message indicating that the current server does
not support event-based policy.

Supported Clients

This command is valid for all clients.

Syntax

�� SET Event -TYPE= Hold
Release
Activateretention

<filespec> �

� -filelist=<filespec> -description= -pick ��

Parameters

TYPE=

Specifies the event type setting. This parameter must be specified.

hold

Prevents the object from being deleted regardless of expiration policy.

release

Allows normal event-controlled expiration to take place.

activateretention

Signals the server that the controlling event has occurred and starts the
expiration clock running.

-pick

Provides a list of objects from which the user can select to apply the event.

The following options can also be used and serve their usual purpose:
v Dateformat

v Numberformat

v Noprompt

v Subdir

v Timeformat

Examples

Task The following example displays the verbose and statistics output from the
set event command set event type=hold /home/accounting/ledgers/
*05.books, with objects rebound (as opposed to archived or some other
notation).

588 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Rebinding--> 274 /home/accounting/ledgers/
jan05.books

Rebinding--> 290 /home/accounting/ledgers/
feb05.books

Total number of objects archived: 0
Total number of objects failed: 0
Total number of objects rebound: 2
Total number of bytes transferred: 0 B
Data transfer time: 0.00 sec
Network data transfer rate: 0.00 KB/sec
Aggregate data transfer rate: 0.00 KB/sec
Objects compressed by: 0%
Elapsed processing time: 00:00:02

Task The -pick option used with the set event command set event
type=activate /user/tsm521/common/unix shows the event type instead of
the command name:
TSM Scrollable PICK Window - Retention Event : ACTIVATE

Archive Date/Time File Size File

1. | 08/05/2003 08:47:46 766 B /user/tsm521

/common/unix
2. | 08/01/2003 10:38:11 766 B /user/tsm521

/common/unix
3. | 08/05/2003 08:47:46 5.79 KB /user/tsm521

/common/unix
4. | 08/01/2003 10:38:11 5.79 KB /user/tsm521

/common/unix
5. | 08/05/2003 08:47:46 10.18 KB /user/tsm521

/common/unix

Related information

“Dateformat” on page 301

“Numberformat” on page 394

“Noprompt” on page 394

“Subdir” on page 451

“Timeformat” on page 461

Set Password
The set password command changes the Tivoli Storage Manager password for
your workstation.

If you omit the old and new passwords when you enter the set password
command, you are prompted once for the old password and twice for the new
password.

You must be an authorized user or system administrator to use this command.

A password is not case-sensitive, and it can be as many as 63 characters. Valid
characters are:

a–z Any letter, a through z, upper or lower-case

0–9 Any number, 0 through 9

Chapter 11. Using commands 589

+ Plus

. Period

_ Underscore

- Hyphen

& Ampersand

Supported Clients

This command is valid for all clients.

Syntax

�� SET Password
oldpw newpw

�

�
TYPE=TSM

otherserver otheruserid otherpassword TYPE=FILER
TYPE=FASTBack

��

Parameters

oldpw
Specifies the current password for your workstation.

newpw
Specifies the new password for your workstation.

TYPE
Specifies whether this password is for the Tivoli Storage Manager client or file
server. Use TYPE=TSM to specify the Tivoli Storage Manager password for your
client. TYPE=FILER (valid for AIX 64 bit and Linux 86_64 clients) to specify that
this password is for snapshot difference operations on a file server. The default
is TSM.

For TYPE=FILER you must specify the file server name, the user ID, and the
password. For example: dsmc set password -type=filer myfiler filerid
filerpasswd.

If you are using the dsmc command in batch mode, and your password
contains any special characters (for example, pa$sword), you must enclose the
password in single quotation marks to avoid truncation.
dsmc
set password -type=filer myfiler ’pa$sword’

Use the TYPE=FastBack parameter to store the Tivoli Storage Manager FastBack
credentials that are required for mounting and dismounting the FastBack
volumes on the Windows FastBack server or DR Hub server.

The password file on the vStorage backup server must have either the
Windows administrator ID for the VMware virtual center system, or the UNIX
user ID for a specific ESX server. For a Fastback proxy backup, the password
file must contain the FastBack administrator ID and password.

Here are some examples:
dsmc set password 9.47.98.169 admin admin 123 -type=fastback

dsmc set password 9.47.98.169 WORKGROUP:admin admin 123 -type=fastback

590 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

|
|

|
|
|
|

dsmc set password windserv administrator windpass4 -type=fastback

Important: You must define the user credentials that are required to mount
and unmount FastBack volumes from a repository to the Tivoli Storage
Manager client before you enter the Tivoli Storage Manager backup-archive
FastBack subcommand. Use the fbserver option to define the credentials.

Here is a brief description of the various configurations and credentials that
you need:
v The Tivoli Storage Manager Backup-Archive Client is installed on a

dedicated vStorage backup server. The Tivoli Storage Manager client on the
vStorage backup server must connect to multiple network share repositories.

Follow these steps for each of the network share repositories where the Tivoli
Storage Manager client is connected:
1. Configure the repository for remote network access from FastBack

Manager. Refer to the Tivoli Storage Manager FastBack Installation and User's
Guide for details.
This step establishes a domain name, a network share user ID, and a
network share password to connect remotely to the repository.

2. On the Tivoli Storage Manager client workstation, manually enter the
following command:
dsmc set password type=fastback FBServer domain:networkaccessuserid

networkaccesspassword

The fbserver option specifies the short host name of the FastBack server
workstation. For a FastBack DR Hub, the fbserver option specifies the
short name of the workstation where the DR Hub is installed.
Networkaccessuserid is either the Windows administrator ID or the
FastBack administration password.
Domain is the domain name of the user ID.
Networkaccesspassword is either the Windows administrator ID or the
FastBack administration password.

These credentials are retrieved based on the short host name that you specify
with the fbserver option.

otherserver
Specifies the file server host name if you specify TYPE=FILER. The file server
host name must be the fully qualified DNS name and cannot be the IP address
in dotted-decimal format or the short local-host name. This parameter only
applies if you specify TYPE=FILER.

otheruserid
Specifies the user ID to be used for the entity named by the otherserver
parameter. This parameter only applies if you specify TYPE=FILER.

otherpassword
Specifies the password to be used for the entity named by the otherserver
parameter. This parameter only applies if you specify TYPE=FILER.

When you specify TYPE=FILER (valid for AIX 64 bit and Linux 86_64 clients), the
password is stored in the TSM.PWD file without validating that the password is
valid. Passwords that are stored with TYPE=FILER can be shared between Tivoli
Storage Manager nodes. For example, a password stored by NODEA can be used
by NODEB. Only one set of credentials is stored per file server.

Chapter 11. Using commands 591

|
|
|

Examples

The following examples use the set password command.

Task Change your password from osecret to nsecret.

Command: set password osecret nsecret

Task Set up a user ID and password for the root user on the file server
myFiler.example.com.

Command: dsmc set password -type=filer myFiler.example.com root

Please enter password for user id "root@myFiler.example.com":
******** Re-enter the password for verification:******** ANS0302I
Successfully done.

Task Set up a user ID and password for the root user on the file server
myFiler.example.com.

Command: dsmc set password -type=filer myFiler.example.com root
secret

Task Set up a user ID and password for the FastBack server myFastBackServer.
Use the -fbserver option in the archive fastback and backup fastback
commands for the server name.

Command: dsmc set password -type=FASTBack myFastBackServer
myUserId "pa$sword"

Important:

1. The dsmc set password -type=fastback command must be repeated on
a dedicated client proxy workstation once for each FastBack repository
where the Tivoli Storage Manager Backup-Archive Client is expected to
connect.

2. For network share repositories the dsmc set password -type=fastback
command should be in this format: dsmc set password -type=fastback
myFBServer domainName:userId password.

3. For a FastBack server or a Tivoli Storage Manager FastBack Hub, the
user ID and password specified must have Tivoli Storage Manager
FastBack administrator privileges. You must issue the dsmc set
password -type=fastback command once for each FastBack Server
branch repository on the FastBack DR Hub that the Tivoli Storage
Manager Backup-Archive Client is expected to connect to.

4. The server name specified, myFBServer, in the above example, must
match the name to be specified on the -fbserver option specified on the
backup fastback or archive fastback command.

Task The Tivoli Storage Manager Backup-Archive Client is connecting to a
FastBack server repository whose short hostname is myFBServer. user ID is
the FastBack network user ID that has read/write access to the repository
share. DOMAIN is the domain to which the user ID belongs. myNetworkPass is
the corresponding password for the user ID.

Command: dsmc set password -type=fastback myFbServer DOMAIN:USERID
myNetworkPass

Task The Tivoli Storage Manager client is connecting to a repository on a DR
Hub machine whose short hostname is myFbDrHub. The user ID is the

592 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Windows administrator ID. DOMAIN is the domain to which the DR Hub
machine belongs. myNetworkPass is the corresponding password for the
administrator ID.

Command: dsmc set password -type=fastback myFbDrHub
DOMAIN:administrator adminPasswd

Related reference

“Snapdiff” on page 436

Chapter 11. Using commands 593

594 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Appendix. Accessibility features for the Tivoli Storage
Manager product family

Accessibility features help users who have a disability, such as restricted mobility
or limited vision, to use information technology products successfully.

Accessibility features

The following list includes the major accessibility features in the Tivoli Storage
Manager family of products:
v Keyboard-only operation
v Interfaces that are commonly used by screen readers
v Keys that are discernible by touch but do not activate just by touching them
v Industry-standard devices for ports and connectors
v The attachment of alternative input and output devices

The Tivoli Storage Manager Information Center, and its related publications, are
accessibility-enabled. The accessibility features of the information center are
described at http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/topic/
com.ibm.help.ic.doc/iehs36_accessibility.html.

Keyboard navigation

On Windows, the Tivoli Storage Manager product family follows Microsoft
conventions for all keyboard navigation and access. Drag and Drop support is
managed using the Microsoft Windows Accessibility option known as MouseKeys.
For more information about MouseKeys and other Windows accessibility options,
please refer to the Windows online help (keyword: MouseKeys).

On other operating systems, these products follow the operating-system
conventions for keyboard navigation and access.

Vendor software

The Tivoli Storage Manager product family includes certain vendor software that is
not covered under the IBM license agreement. IBM makes no representation about
the accessibility features of these products. Contact the vendor for the accessibility
information about its products.

IBM and accessibility

See the IBM Human Ability and Accessibility Center for more information about
the commitment that IBM has to accessibility.

© Copyright IBM Corp. 1993, 2011 595

http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/topic/com.ibm.help.ic.doc/iehs36_accessibility.html
http://publib.boulder.ibm.com/infocenter/tsminfo/v6r3/topic/com.ibm.help.ic.doc/iehs36_accessibility.html
http://www.ibm.com/able

596 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in
other countries. Consult your local IBM representative for information on the
products and services currently available in your area. Any reference to an IBM
product, program, or service is not intended to state or imply that only that IBM
product, program, or service may be used. Any functionally equivalent product,
program, or service that does not infringe any IBM intellectual property right may
be used instead. However, it is the user's responsibility to evaluate and verify the
operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter
described in this document. The furnishing of this document does not grant you
any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte character set (DBCS) information,
contact the IBM Intellectual Property Department in your country or send
inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd
1623-14, Shimotsuruma, Yamato-shi
Kanagawa 242-8502 Japan

The following paragraph does not apply to the United Kingdom or any other
country where such provisions are inconsistent with local law:
INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS
PUBLICATION “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER
EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS
FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or
implied warranties in certain transactions, therefore, this statement may not apply
to you.

This information could include technical inaccuracies or typographical errors.
Changes are periodically made to the information herein; these changes will be
incorporated in new editions of the publication. IBM may make improvements
and/or changes in the product(s) and/or the program(s) described in this
publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for
convenience only and do not in any manner serve as an endorsement of those Web
sites. The materials at those Web sites are not part of the materials for this IBM
product and use of those Web sites is at your own risk.

© Copyright IBM Corp. 1993, 2011 597

IBM may use or distribute any of the information you supply in any way it
believes appropriate without incurring any obligation to you.

Licensees of this program who want to have information about it for the purpose
of enabling: (i) the exchange of information between independently created
programs and other programs (including this one) and (ii) the mutual use of the
information which has been exchanged, should contact:

IBM Corporation
2Z4A/101
11400 Burnet Road
Austin, TX 78758
U.S.A.

Such information may be available, subject to appropriate terms and conditions,
including in some cases, payment of a fee.

The licensed program described in this information and all licensed material
available for it are provided by IBM under terms of the IBM Customer Agreement,
IBM International Program License Agreement, or any equivalent agreement
between us.

Any performance data contained herein was determined in a controlled
environment. Therefore, the results obtained in other operating environments may
vary significantly. Some measurements may have been made on development-level
systems and there is no guarantee that these measurements will be the same on
generally available systems. Furthermore, some measurements may have been
estimated through extrapolation. Actual results may vary. Users of this document
should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of
those products, their published announcements or other publicly available sources.
IBM has not tested those products and cannot confirm the accuracy of
performance, compatibility or any other claims related to non-IBM products.
Questions on the capabilities of non-IBM products should be addressed to the
suppliers of those products.

This information is for planning purposes only. The information herein is subject to
change before the products described become available.

This information contains examples of data and reports used in daily business
operations. To illustrate them as completely as possible, the examples include the
names of individuals, companies, brands, and products. All of these names are
fictitious and any similarity to the names and addresses used by an actual business
enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which
illustrate programming techniques on various operating platforms. You may copy,
modify, and distribute these sample programs in any form without payment to
IBM, for the purposes of developing, using, marketing or distributing application
programs conforming to the application programming interface for the operating
platform for which the sample programs are written. These examples have not
been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or
imply reliability, serviceability, or function of these programs. The sample

598 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

programs are provided "AS IS", without warranty of any kind. IBM shall not be
liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work, must
include a copyright notice as follows: © (your company name) (year). Portions of
this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp.
enter the year or years.

If you are viewing this information in softcopy, the photographs and color
illustrations may not appear.

Trademarks
IBM, the IBM logo, and ibm.com® are trademarks or registered trademarks of
International Business Machines Corp., registered in many jurisdictions worldwide.
Other product and service names might be trademarks of IBM or other companies.
A current list of IBM trademarks is available on the Web at “Copyright and
trademark information” at http://www.ibm.com/legal/copytrade.shtml.

Java and all Java-based trademarks and logos are trademarks or registered
trademarks of Oracle and/or its affiliates.

Linux is a registered trademark of Linus Torvalds in the United States, other
countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of
Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other
countries.

Intel, Intel logo, Intel Inside, Intel Inside logo, Itanium, and Pentium are
trademarks or registered trademarks of Intel Corporation or its subsidiaries in the
United States and other countries.

Other company, product, or service names may be trademarks or service marks of
others.

Notices 599

http://www.ibm.com/legal/copytrade.shtml

600 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Glossary

This glossary includes terms and definitions for IBM Tivoli Storage Manager and IBM Tivoli Storage
FlashCopy Manager products.

To view glossaries for other IBM products, go to
http://www.ibm.com/software/globalization/
terminology/.

The following cross-references are used in this
glossary:
v See refers the reader from a term to a preferred

synonym, or from an acronym or abbreviation
to the defined full form.

v See also refers the reader to a related or
contrasting term.

A

absolute mode
In storage management, a backup
copy-group mode that specifies that a file
is considered for incremental backup even
if the file has not changed since the last
backup. See also modified mode.

access control list (ACL)
In computer security, a list associated
with an object that identifies all the
subjects that can access the object and
their access rights. For example, an access
control list is associated with a file that
identifies the users who can access that
file and their access rights.

access mode
An attribute of a storage pool or a storage
volume that specifies whether the server
can write to or read from the storage pool
or storage volume. The access mode can
be read/write, read-only, or unavailable.
Volumes in primary storage pools can
also have an access mode of destroyed.
Volumes in copy storage pools can also
have an access mode of offsite.

acknowledgment
The transmission of acknowledgment
characters as a positive response to a data
transmission.

ACL See access control list.

activate
To validate the contents of a policy set
and then make it the active policy set.

active-data pool
A named set of storage pool volumes that
contain only active versions of client
backup data.

active file system
A file system to which space management
has been added. With space management,
tasks for an active file system include
automatic migration, reconciliation,
selective migration, and recall. Contrast
with inactive file system.

active policy set
The activated policy set that contains the
policy rules in use by all client nodes that
are assigned to the policy domain. See
also policy domain and policy set.

active version
The most recent backup copy of a file
stored. The active version of a file cannot
be deleted until a backup process detects
that the user has either replaced the file
with a newer version or has deleted the
file from the file server or workstation.
Contrast with inactive version.

activity log
A log that records normal activity
messages that are generated by the server.
These messages include information about
server and client operations, such as the
start time of sessions or device I/O errors.

adaptive subfile backup
A type of backup that sends only changed
portions of a file to the server, instead of
sending the entire file. Adaptive subfile
backup reduces network traffic and
increases the speed of the backup.

administrative client
A program that runs on a file server,
workstation, or mainframe that
administrators use to control and monitor
the Tivoli Storage Manager server.
Contrast with backup-archive client.

administrative command schedule
A database record that describes the

© Copyright IBM Corp. 1993, 2011 601

http://www.ibm.com/software/globalization/terminology/
http://www.ibm.com/software/globalization/terminology/

planned processing of an administrative
command during a specific time period.
See also client schedule.

administrative privilege class
See privilege class.

administrative session
A period of time during which an
administrator user ID communicates with
a server to perform administrative tasks.
Contrast with client node session.

administrator
A user who is registered to the server as
an administrator, and who is authorized
to perform tasks and issue commands
through the assignment of an
administrative privilege class.

Advanced Program-to-Program Communication
(APPC)

An implementation of the SNA LU 6.2
protocol that allows interconnected
systems to communicate and share the
processing of programs.

agent node
A client node that has been granted proxy
authority to perform operations on behalf
of another client node, which is the target
node.

aggregate
An object, stored in one or more storage
pools, consisting of a group of logical files
that are packaged together. See also logical
file and physical file.

aggregate data transfer rate
A performance statistic that indicates the
average number of bytes that were
transferred per second while processing a
given operation.

APPC See Advanced Program-to-Program
Communication.

application client
A program that is installed on a system to
protect an application. The Tivoli Storage
Manager server provides backup services
to an application client.

archive
To copy programs, data, or files to other
storage media, usually for long-term
storage or security. Contrast with retrieve.

archive copy
A file or group of files that was archived
to server storage.

archive copy group
A policy object containing attributes that
control the generation, destination, and
expiration of archived files.

archive-retention grace period
The number of days that the storage
manager retains an archived file when the
server is unable to rebind the file to an
appropriate management class. See also
bind.

association
(1) The defined relationship between a
client node and a client schedule. An
association identifies the name of a
schedule, the name of the policy domain
to which the schedule belongs, and the
name of a client node that performs
scheduled operations.

(2) On a configuration manager, the
defined relationship between a profile and
an object such as a policy domain. Profile
associations define the configuration
information that is distributed to a
managed server when it subscribes to the
profile.

audit To check for logical inconsistencies
between information that the server has
and the actual condition of the system.
The storage manager can audit
information about items such as volumes,
libraries, and licenses. For example, when
a storage manager audits a volume, the
server checks for inconsistencies between
information about backed-up or archived
files that are stored in the database and
the actual data that are associated with
each backup version or archive copy in
server storage.

authentication
The process of checking a user's password
before permitting user access to the Tivoli
Storage Manager server. Authentication
can be turned on or off by an
administrator with system privilege.

authentication rule
A specification that another user can use
to either restore or retrieve files from
storage.

602 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

authority
The right to access objects, resources, or
functions. See also privilege class.

authorization rule
A specification that permits another user
to either restore or retrieve a user's files
from storage.

authorized user
A user who has administrative authority
for the Tivoli Storage Manager client on a
workstation. This user changes
passwords, performs open registrations,
and deletes file spaces.

AutoFS
See automounted file system.

automatic detection
A feature that detects, reports, and
updates the serial number of a drive or
library in the database when the path
from the local server is defined.

automatic migration
The process that is used to automatically
move files from a local file system to
storage, based on options and settings
that are chosen by a root user on a
workstation. See also threshold migration
and demand migration.

automatic reconciliation
The process that is used to reconcile file
systems at regular intervals. The intervals
are set by a user with root user authority.
See also reconciliation.

automounted file system (AutoFS)
A file system that is managed by an
automounter daemon. The automounter
daemon monitors a specified directory
path, and automatically mounts the file
system to access data.

B

backup-archive client
A program that runs on a workstation or
file server and provides a means for users
to back up, archive, restore, and retrieve
files. Contrast with administrative client.

backup copy group
A policy object containing attributes that
control the generation, destination, and
expiration of backup versions of files. A
backup copy group belongs to a
management class.

backup-retention grace period
The number of days the storage manager
retains a backup version after the server
is unable to rebind the file to an
appropriate management class.

backup set
A portable, consolidated group of active
versions of backup files that are generated
for a backup-archive client.

backup set collection
A group of backup sets that are created at
the same time and which have the same
backup set name, volume names,
description, and device classes. The server
identifies each backup set in the collection
by its node name, backup set name, and
file type.

backup version
A file or directory that a client node
backed up to server storage. More than
one backup version can exist in server
storage, but only one backup version is
the active version. See also active version
and inactive version.

bind To associate all versions of a file with a
management class name. See rebind.

bindery
A database that consists of three system
files for a NetWare server. The files
contain user IDs and user restrictions.

C

cache To place a duplicate copy of a file on
random access media when the server
migrates a file to another storage pool in
the hierarchy.

cache file
A snapshot of a logical volume created by
Logical Volume Snapshot Agent. Blocks
are saved immediately before they are
modified during the image backup and
their logical extents are saved in the cache
files.

CAD See client acceptor.

central scheduler
A function that permits an administrator
to schedule client operations and
administrative commands. The operations
can be scheduled to occur periodically or
on a specific date. See client schedule and
administrative command schedule.

Glossary 603

client A software program or computer that
requests services from a server.

client acceptor
An HTTP service that serves the applet
for the web client to web browsers. On
Windows systems, the client acceptor is
installed and run as a service. On AIX,
UNIX, and Linux systems, the client
acceptor is run as a daemon, and is also
called the client acceptor daemon (CAD).

client acceptor daemon (CAD)
See client acceptor.

client domain
The set of drives, file systems, or volumes
that the user selects to back up or archive
data, using the backup-archive client.

client node
A file server or workstation on which the
backup-archive client program has been
installed, and which has been registered
to the server.

client node session
A session in which a client node
communicates with a server to perform
backup, restore, archive, retrieve, migrate,
or recall requests. Contrast with
administrative session.

client options file
An editable file that identifies the server
and communication method, and
provides the configuration for backup,
archive, hierarchical storage management,
and scheduling.

client option set
A group of options that are defined on
the server and used on client nodes in
conjunction with client options files.

client-polling scheduling mode
A method of operation in which the client
queries the server for work. Contrast with
server-prompted scheduling mode.

client schedule
A database record that describes the
planned processing of a client operation
during a specific time period. The client
operation can be a backup, archive,
restore, or retrieve operation, a client
operating system command, or a macro.
See also administrative command schedule.

client/server
Pertaining to the model of interaction in

distributed data processing in which a
program on one computer sends a request
to a program on another computer and
awaits a response. The requesting
program is called a client; the answering
program is called a server.

client system-options file
A file, used on AIX, UNIX, or Linux
system clients, containing a set of
processing options that identify the
servers to be contacted for services. This
file also specifies communication methods
and options for backup, archive,
hierarchical storage management, and
scheduling. This file is also called the
dsm.sys file. See also client user-options file.

client user-options file
A file that contains the set of processing
options that the clients on the system use.
The set can include options that
determine the server that the client
contacts, and options that affect backup
operations, archive operations,
hierarchical storage management
operations, and scheduled operations.
This file is also called the dsm.opt file.
For AIX, UNIX, or Linux systems, see also
client system-options file.

closed registration
A registration process in which only an
administrator can register workstations as
client nodes with the server. Contrast
with open registration.

collocation
The process of keeping all data belonging
to a single-client file space, a single client
node, or a group of client nodes on a
minimal number of sequential-access
volumes within a storage pool.
Collocation can reduce the number of
volumes that must be accessed when a
large amount of data must be restored.

collocation group
A user-defined group of client nodes
whose data is stored on a minimal
number of volumes through the process
of collocation.

commit point
A point in time when data is considered
consistent.

604 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Common Programming Interface for
Communications (CPI-C)

A call-level interface that provides a
consistent application programming
interface (API) for applications that use
program-to-program communications.
CPI-C uses LU 6.2 architecture to create a
set of interprogram services that can
establish and end a conversation, send
and receive data, exchange control
information, and notify a partner program
of errors.

communication method
The method by which a client and server
exchange information. See also
Transmission Control Protocol/Internet
Protocol.

communication protocol
A set of defined interfaces that permit
computers to communicate with each
other.

compression
A function that removes repetitive
characters, spaces, or strings of characters
from the data being processed and
replaces the repetitive characters with
control characters. Compression reduces
the amount of storage space that is
required for the data.

configuration manager
A server that distributes configuration
information, such as policies and
schedules, to managed servers according
to their profiles. Configuration
information can include policy and
schedules. See also managed server and
profile.

conversation
A connection between two programs over
a session that allows them to
communicate with each other while
processing a transaction.

copy backup
A full backup in which the transaction log
files are not deleted so that backup
procedures that use incremental or
differential backups are not disrupted

copy group
A policy object containing attributes that
control how backup versions or archive
copies are generated, where backup
versions or archive copies are initially

located, and when backup versions or
archive copies expire. A copy group
belongs to a management class. See also
archive copy group, backup copy group,
backup version, and management class.

copy storage pool
A named set of volumes that contain
copies of files that reside in primary
storage pools. Copy storage pools are
used only to back up the data that is
stored in primary storage pools. A copy
storage pool cannot be a destination for a
backup copy group, an archive copy
group, or a management class (for
space-managed files). See also primary
storage pool and destination.

CPI-C See Common Programming Interface for
Communications.

D

daemon
A program that runs unattended to
perform continuous or periodic functions,
such as network control.

damaged file
A physical file in which Tivoli Storage
Manager has detected read errors.

data access control mode
A mode that controls whether a command
can access a migrated file, see a migrated
file as zero-length, or receive an
input/output error if it attempts to access
a migrated file. See also execution mode.

database backup series
One full backup of the database, plus up
to 32 incremental backups made since
that full backup. Each full backup that is
run starts a new database backup series.
A number identifies each backup series.

database snapshot
A complete backup of the entire database
to media that can be taken off-site. When
a database snapshot is created, the current
database backup series is not interrupted.
A database snapshot cannot have
incremental database backups associated
with it. See also database backup series.
Contrast with full backup.

data deduplication
A method of reducing storage needs by
eliminating redundant data. Only one
instance of the data is retained on storage

Glossary 605

media. Other instances of the same data
are replaced with a pointer to the retained
instance.

data manager server
A server that collects metadata
information for client inventory and
manages transactions for the storage
agent over the local area network. The
data manager server informs the storage
agent with applicable library attributes
and the target volume identifier.

data mover
A device that moves data on behalf of the
server. A network-attached storage (NAS)
file server is a data mover.

data storage-management application-
programming interface (DSMAPI)

A set of functions and semantics that can
monitor events on files, and manage and
maintain the data in a file. In an HSM
environment, a DSMAPI uses events to
notify data management applications
about operations on files, stores arbitrary
attribute information with a file, supports
managed regions in a file, and uses
DSMAPI access rights to control access to
a file object.

default management class
A management class that is assigned to a
policy set. This class is used to govern
backed up or archived files when a file is
not explicitly associated with a specific
management class through the
include-exclude list.

deduplication
See data deduplication.

demand migration
The process that is used to respond to an
out-of-space condition on a file system for
which hierarchical storage management
(HSM) is active. Files are migrated to
server storage until space usage drops to
the low threshold that was set for the file
system. If the high threshold and low
threshold are the same, one file is
migrated.

desktop client
The group of backup-archive clients that
includes clients on Microsoft Windows,
Apple, and Novell NetWare operating
systems.

destination
A copy group or management class
attribute that specifies the primary storage
pool to which a client file will be backed
up, archived, or migrated.

device class
A named set of characteristics that are
applied to a group of storage devices.
Each device class has a unique name and
represents a device type of disk, file,
optical disk, or tape.

device configuration file
(1) For a server, a file that contains
information about defined device classes,
and, on some servers, defined libraries
and drives. The information is a copy of
the device configuration information in
the database.

(2) For a storage agent, a file that contains
the name and password of the storage
agent, and information about the server
that is managing the SAN-attached
libraries and drives that the storage agent
uses.

device driver
A program that provides an interface
between a specific device and the
application program that uses the device.

disaster recovery manager (DRM)
A function that assists in preparing and
using a disaster recovery plan file for the
server.

disaster recovery plan
A file that is created by the disaster
recovery manager (DRM) that contains
information about how to recover
computer systems if a disaster occurs and
scripts that can be run to perform some
recovery tasks. The file includes
information about the software and
hardware that is used by the server, and
the location of recovery media.

domain
A grouping of client nodes with one or
more policy sets, which manage data or
storage resources for the client nodes. See
policy domain or client domain.

DRM See disaster recovery manager.

DSMAPI
See data storage-management
application-programming interface.

606 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

dynamic serialization
A type of copy serialization in which a
file or folder is backed up or archived on
the first attempt regardless of whether it
changes during a backup or archive.

E

EA See extended attribute.

EB See exabyte.

EFS See Encrypted File System.

Encrypted File System (EFS)
A file system that uses file system-level
encryption.

enterprise configuration
A method of setting up servers so that the
administrator can distribute the
configuration of one of the servers to the
other servers, using server-to-server
communication. See also configuration
manager, managed server, profile, and
subscription.

enterprise logging
The process of sending events from a
Tivoli Storage Manager server to a
designated event server. The event server
routes the events to designated receivers,
such as to a user exit. See also event.

error log
A data set or file that is used to record
error information about a product or
system.

estimated capacity
The available space, in megabytes, of a
storage pool.

event (1) An administrative command or a
client operation that is scheduled to be
run using Tivoli Storage Manager
scheduling.

(2) A message that an Tivoli Storage
Manager server or client issues. Messages
can be logged using Tivoli Storage
Manager event logging.

event record
A database record that describes actual
status and results for events.

event server
A server to which other servers can send
events for logging. The event server
routes the events to any receivers that are
enabled for the sending server's events.

exabyte (EB)
For processor storage, real and virtual
storage, and channel volume, 1 152 921
504 606 846 976 bytes. For disk storage
capacity and communications volume, 1
000 000 000 000 000 000 bytes.

exclude
The process of identifying files in an
include-exclude list. This process prevents
the files from being backed up or
migrated whenever a user or schedule
enters an incremental or selective backup
operation. A file can be excluded from
backup and space management, backup
only, or space management only.

exclude-include list
See include-exclude list.

execution mode
A mode that controls the
space-management related behavior of
commands that run under the dsmmode
command.

expiration
The process by which files, data sets, or
objects are identified for deletion because
their expiration date or retention period
has passed.

expiring file
A migrated or premigrated file that has
been marked for expiration and removal
from storage. If a stub file or an original
copy of a premigrated file is deleted from
a local file system, or if the original copy
of a premigrated file is updated, the
corresponding migrated or premigrated
file is marked for expiration the next time
reconciliation is run.

extend
To increase the portion of available space
that can be used to store database or
recovery log information.

extended attribute (EA)
Names or value pairs that are associated
with files or directories. There are three
classes of extended attributes: user
attributes, system attributes, and trusted
attributes.

extent The part of a file that is created during
the data-deduplication process. Extents
are compared with other file extents to
identify duplicates.

Glossary 607

external library
A type of library that is provided by
Tivoli Storage Manager that permits
LAN-free data movement for StorageTek
libraries that are managed by Automated
Cartridge System Library Software
(ACSLS). To activate this function, the
Tivoli Storage Manager library type must
be EXTERNAL.

F

file access time
On AIX, UNIX, or Linux systems, the
time when the file was last accessed.

file age
For migration prioritization purposes, the
number of days since a file was last
accessed.

file device type
A device type that specifies the use of
sequential access files on disk storage as
volumes.

file server
A dedicated computer and its peripheral
storage devices that are connected to a
local area network that stores programs
and files that are shared by users on the
network.

file space
A logical space in server storage that
contains a group of files that have been
backed up or archived by a client node,
from a single logical partition, file system,
or virtual mount point. Client nodes can
restore, retrieve, or delete their file spaces
from server storage. In server storage,
files belonging to a single file space are
not necessarily stored together.

file space ID (FSID)
A unique numeric identifier that the
server assigns to a file space when it is
stored in server storage.

file state
The space management mode of a file
that resides in a file system to which
space management has been added. A file
can be in one of three states: resident,
premigrated, or migrated. See also resident
file, premigrated file, and migrated file.

file system migrator (FSM)
A kernel extension that intercepts all file
system operations and provides any space

management support that is required. If
no space management support is
required, the operation is passed to the
operating system, which performs its
normal functions. The file system
migrator is mounted over a file system
when space management is added to the
file system.

file system state
The storage management mode of a file
system that resides on a workstation on
which the hierarchical storage
management (HSM) client is installed. A
file system can be in one of these states:
native, active, inactive, or global inactive.

frequency
A copy group attribute that specifies the
minimum interval, in days, between
incremental backups.

FSID See file space ID.

FSM See file system migrator.

full backup
The process of backing up the entire
server database. A full backup begins a
new database backup series. See also
database backup series and incremental
backup. Contrast with database snapshot.

fuzzy backup
A backup version of a file that might not
accurately reflect what is currently in the
file because the file was backed up at the
same time as it was being modified.

fuzzy copy
A backup version or archive copy of a file
that might not accurately reflect the
original contents of the file because it was
backed up or archived the file while the
file was being modified. See also backup
version and archive copy.

G

General Parallel File System
A high-performance shared-disk file
system that can provide data access from
nodes in a cluster environment.

gigabyte (GB)
In decimal notation, 1 073 741 824 when
referring to memory capacity; in all other
cases, it is defined as 1 000 000 000.

global inactive state
The state of all file systems to which

608 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

space management has been added when
space management is globally deactivated
for a client node. When space
management is globally deactivated,
hierarchical storage management (HSM)
cannot perform migration, recall, or
reconciliation. However, a root user can
update space management settings and
add space management to additional file
systems. Users can access resident and
premigrated files.

Globally Unique Identifier (GUID)
An algorithmically determined number
that uniquely identifies an entity within a
system.

GPFS See General Parallel File System.

GPFS node set
A mounted, defined group of GPFS file
systems.

group backup
The backup of a group containing a list of
files from one or more file space origins.

GUID See Globally Unique Identifier.

H

hierarchical storage management (HSM)
A function that automatically distributes
and manages data on disk, tape, or both
by regarding devices of these types and
potentially others as levels in a storage
hierarchy that range from fast, expensive
devices to slower, cheaper, and possibly
removable devices. The objectives are to
minimize access time to data and
maximize available media capacity.

hierarchical storage management (HSM) client
A client program that works with the
Tivoli Storage Manager server to provide
hierarchical storage management (HSM)
for a system. See also hierarchical storage
management and space manager client.

HSM See hierarchical storage management.

HSM client
See hierarchical storage management client.

I

ILM See information lifecycle management.

image A file system or raw logical volume that
is backed up as a single object.

image backup
A backup of a full file system or raw
logical volume as a single object.

inactive file system
A file system for which space
management has been deactivated.
Contrast with active file system.

inactive version
A backup version of a file that is either
not the most recent backup version, or
that is a backup version of a file that no
longer exists on the client system. Inactive
backup versions are eligible for expiration
processing according to the management
class assigned to the file. Contrast with
active version.

include-exclude file
A file containing statements to determine
the files to back up and the associated
management classes to use for backup or
archive. See also include-exclude list.

include-exclude list
A list of options that include or exclude
selected files for backup. An exclude
option identifies files that should not be
backed up. An include option identifies
files that are exempt from the exclusion
rules or assigns a management class to a
file or a group of files for backup or
archive services.

incremental backup
(1) A copy of all database data that has
changed since the most recent successful
full backup operation. An incremental
backup is also known as a cumulative
backup image because each incremental
backup includes the contents of the
previous incremental backup.

(2) The process of backing up information
in the database that is new or changed
since the last full backup. Contrast with
full backup. See also database backup series.

(3) For Data Protection for Microsoft
Exchange Server, a backup in which the
transaction logs are backed up and then
cleared.

individual mailbox restore
See mailbox restore.

information lifecycle management (ILM)
GPFS policy-based file management for
storage pools and file sets.

Glossary 609

inode The internal structure that describes the
individual files on AIX, UNIX, or Linux
systems. An inode contains the node,
type, owner, and location of a file.

inode number
A number specifying a particular inode
file in the file system.

IP address
A unique address for a device or logical
unit on a network that uses the IP
standard.

J

job file
A generated file that contains
configuration information for a migration
job. The file is XML format and can be
created and edited in the hierarchical
storage management (HSM) client for
Windows client graphical user interface.

journal-based backup
A method for backing up Windows clients
and AIX clients that exploits the change
notification mechanism in a file to
improve incremental backup performance
by reducing the need to fully scan the file
system.

journal daemon
On AIX, UNIX, or Linux systems, a
program that tracks change activity for
files residing in file systems.

journal service
In Microsoft Windows, a program that
tracks change activity for files residing in
file systems.

K

kilobyte (KB)
For processor storage, real and virtual
storage, and channel volume, 210 or 1 024
bytes. For disk storage capacity and
communications volume, 1 000 bytes.

L

LAN See local area network.

LAN-free data movement
The movement of client data between a
client system and a storage device on a
storage area network (SAN), bypassing
the local area network. This process is
also referred to as LAN-free data transfer.

LAN-free data transfer
See LAN-free data movement.

leader data
Bytes of data, from the beginning of a
migrated file, that are stored in the file's
corresponding stub file on the local file
system. The amount of leader data that is
stored in a stub file depends on the stub
size that is specified.

library
(1) A repository for demountable recorded
media, such as magnetic disks and
magnetic tapes.

(2) A collection of one or more drives, and
possibly robotic devices (depending on
the library type), which can be used to
access storage volumes.

library client
A server that uses server-to-server
communication to access a library that is
managed by another storage management
server. See also library manager.

library manager
A server that controls device operations
when multiple storage management
servers share a storage device. See also
library client.

local (1) Pertaining to a device, file, or system
that is accessed directly from a user
system, without the use of a
communication line.

(2) For HSM products, pertaining to the
destination of migrated files that are
being moved.

local area network (LAN)
A network that connects several devices
in a limited area (such as a single
building or campus) and that can be
connected to a larger network.

local shadow volumes
Data that is stored on shadow volumes
localized to a disk storage subsystem.

LOFS See loopback virtual file system.

logical file
A file that is stored in one or more server
storage pools, either by itself or as part of
an aggregate. See also aggregate and
physical file.

logical occupancy
The space that is used by logical files in a

610 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|

storage pool. This space does not include
the unused space created when logical
files are deleted from aggregate files, so it
might be less than the physical
occupancy.

logical unit (LU)
An access point through which a user or
application program accesses the Systems
Network Architecture (SNA) network to
communicate with another user or
application program.

logical unit number (LUN)
In the Small Computer System Interface
(SCSI) standard, a unique identifier that is
used to differentiate devices, each of
which is a logical unit (LU).

logical volume
A portion of a physical volume that
contains a file system.

logical volume backup
A backup of a file system or logical
volume as a single object.

Logical Volume Snapshot Agent (LVSA)
Software that can act as the snapshot
provider for creating a snapshot of a
logical volume during an online image
backup.

loopback virtual file system (LOFS)
A file system that is created by mounting
a directory over another local directory,
also known as mount-over-mount. A
LOFS can also be generated using an
automounter.

LU See logical unit.

LUN See logical unit number.

LVSA See Logical Volume Snapshot Agent.

M

macro file
A file that contains one or more storage
manager administrative commands,
which can be run only from an
administrative client using the MACRO
command. Contrast with Tivoli Storage
Manager command script.

mailbox restore
A function that restores Microsoft
Exchange Server data (from IBM Data
Protection for Microsoft Exchange
backups) at the mailbox level or
mailbox-item level.

managed object
In Tivoli Storage Manager, a definition in
the database of a managed server that
was distributed to the managed server by
a configuration manager. When a
managed server subscribes to a profile, all
objects that are associated with that
profile become managed objects in the
database of the managed server. In
general, a managed object cannot be
modified locally on the managed server.
Objects can include policy, schedules,
client option sets, server scripts,
administrator registrations, server
definitions, and server group definitions.

managed server
A Tivoli Storage Manager server that
receives configuration information from a
configuration manager using a
subscription to one or more profiles.
Configuration information can include
definitions of objects such as policy and
schedules. See also configuration manager,
subscription, and profile.

management class
A policy object that users can bind to each
file to specify how the server manages the
file. The management class can contain a
backup copy group, an archive copy
group, and space management attributes.
See also copy group, space manager client,
bind, and rebind.

maximum transmission unit
The largest possible unit of data that can
be sent on a given physical medium in a
single frame. For example, the maximum
transmission unit for Ethernet is 1500
bytes.

MB See megabyte.

media server
In a z/OS® environment, a program that
provides access to z/OS disk and tape
storage for Tivoli Storage Manager servers
that run on operating systems other than
z/OS.

megabyte (MB)
(1) 1 048 576 bytes (2 to the 20th power)
when used in this publication.

(2) For processor storage, real and virtual
storage, and channel volume, 2 to the
power of 20 or 1 048 576 bits. For disk

Glossary 611

|
|
|
|
|
|

storage capacity and communications
volume, 1 000 000 bits.

metadata
Data that describes the characteristics of
data; descriptive data.

migrate
To move data from one storage location to
another. In Tivoli Storage Manager
products, migrating can mean moving
data from a client node to server storage,
or moving data from one storage pool to
the next storage pool defined in the
server storage hierarchy. In both cases the
movement is controlled by policy, such as
thresholds that are set. See also migration
threshold.

migrated file
A file that has been copied from a local
file system to Tivoli Storage Manager
storage. For HSM clients on UNIX or
Linux systems, the file is replaced with a
stub file on the local file system. On
Windows systems, creation of the stub file
is optional. See also stub file and resident
file. For HSM clients on UNIX or Linux
systems, contrast with premigrated file.

migrate-on-close recall mode
A mode that causes a migrated file to be
recalled back to its originating file system
temporarily. Contrast with normal recall
mode and read-without-recall recall mode.

migration job
A specification of files to migrate, and
actions to perform on the original files
after migration. See also job file.

migration threshold
High and low capacities for storage pools
or file systems, expressed as percentages,
at which migration is set to start and
stop.

mirroring
The process of writing the same data to
multiple locations at the same time.
Mirroring data protects against data loss
within the recovery log.

mode A copy group attribute that specifies
whether to back up a file that has not
been modified since the last time the file
was backed up. See modified mode and
absolute mode.

modified mode
In storage management, a backup
copy-group mode that specifies that a file
is considered for incremental backup only
if it has changed since the last backup. A
file is considered a changed file if the
date, size, owner, or permissions of the
file have changed. See also absolute mode.

mount limit
The maximum number of volumes that
can be simultaneously accessed from the
same device class. The mount limit
determines the maximum number of
mount points. See also mount point.

mount point
On the Tivoli Storage Manager server, a
logical drive through which volumes in a
sequential access device class are
accessed. For removable-media device
types, such as tape, a mount point is a
logical drive that is associated with a
physical drive. For the file device type, a
mount point is a logical drive that is
associated with an I/O stream. The
number of mount points for a device class
is defined by the value of the mount limit
attribute for that device class. See also
mount limit.

mount retention period
The maximum number of minutes that
the server retains a mounted
sequential-access media volume that is
not being used before it dismounts the
sequential-access media volume.

mount wait period
The maximum number of minutes that
the server waits for a sequential-access
volume mount request to be satisfied
before canceling the request.

MTU See maximum transmission unit.

N

Nagle algorithm
An algorithm that reduces congestion of
TCP/IP networks by combining smaller
packets and sending them together.

named pipe
A type of interprocess communication
that permits message data streams to pass
between peer processes, such as between
a client and a server.

NAS See network-attached storage.

612 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

NAS node
A client node that is a network-attached
storage (NAS) file server. Data for the
NAS node is transferred by a NAS file
server that is controlled by the network
data management protocol (NDMP). A
NAS node is also called a NAS file server
node.

native file system
A file system that is locally added to the
file server and is not added for space
management. The hierarchical storage
manager (HSM) client does not provide
space management services to the file
system.

native format
A format of data that is written to a
storage pool directly by the Tivoli Storage
Manager server. Contrast with non-native
data format.

NDMP
See Network Data Management Protocol.

NetBIOS
See Network Basic Input/Output System.

network-attached storage (NAS) file server
A dedicated storage device with an
operating system that is optimized for
file-serving functions. A NAS file server
can have the characteristics of both a
node and a data mover.

Network Basic Input/Output System (NetBIOS)
A standard interface to networks and
personal computers that is used on local
area networks to provide message,
print-server, and file-server functions.
Application programs that use NetBIOS
do not have to handle the details of LAN
data link control (DLC) protocols.

Network Data Management Protocol (NDMP)
A protocol that allows a network
storage-management application to
control the backup and recovery of an
NDMP-compliant file server, without
installing vendor-acquired software on
that file server.

network data-transfer rate
A rate that is calculated by dividing the
total number of bytes that are transferred
by the data transfer time. For example,
this rate can be the time that is spent
transferring data over a network.

node A file server or workstation on which the
backup-archive client program has been
installed, and which has been registered
to the server.

node name
A unique name that is used to identify a
workstation, file server, or PC to the
server.

node privilege class
A privilege class that gives an
administrator the authority to remotely
access backup-archive clients for a specific
client node or for all clients in a policy
domain. See also privilege class.

non-native data format
A format of data that is written to a
storage pool that differs from the format
that the server uses for operations.

normal recall mode
A mode that causes a migrated file to be
copied back to its originating file system
when it is accessed.

O

offline volume backup
A backup in which the volume is locked
so that no other system applications can
access it during the backup operation.

online volume backup
A backup in which the volume is
available to other system applications
during the backup operation.

open registration
A registration process in which users can
register their workstations as client nodes
with the server. Contrast with closed
registration.

operator privilege class
A privilege class that gives an
administrator the authority to disable or
halt the server, enable the server, cancel
server processes, and manage removable
media. See also privilege class.

options file
A file that contains processing options. On
Windows and NetWare systems, the file is
called dsm.opt. On AIX, UNIX, Linux,
and Mac OS X systems, the file is called
dsm.sys.

originating file system
The file system from which a file was

Glossary 613

migrated. When a file is recalled using
normal or migrate-on-close recall mode, it
is always returned to its originating file
system.

orphaned stub file
A file for which no migrated file can be
found on the Tivoli Storage Manager
server that the client node is contacting
for space management services. For
example, a stub file can be orphaned
when the client system-options file is
modified to contact a server that is
different than the one to which the file
was migrated.

out-of-space protection mode
A mode that controls whether the
program intercepts out-of-space
conditions. See also execution mode.

P

pacing
In SNA, a technique by which the
receiving system controls the rate of
transmission of the sending system to
prevent overrun.

packet In data communication, a sequence of
binary digits, including data and control
signals, that is transmitted and switched
as a composite whole.

page A defined unit of space on a storage
medium or within a database volume.

partial-file recall mode
A recall mode that causes the hierarchical
storage management (HSM) function to
read just a portion of a migrated file from
storage, as requested by the application
accessing the file.

password generation
A process that creates and stores a new
password in an encrypted password file
when the old password expires.
Automatic generation of a password
prevents password prompting. Password
generation can be set in the options file
(passwordaccess option). See also options
file.

path An object that defines a one-to-one
relationship between a source and a
destination. Using the path, the source
accesses the destination. Data can flow
from the source to the destination, and
back. An example of a source is a data

mover (such as a network-attached
storage [NAS] file server), and an
example of a destination is a tape drive.

pattern-matching character
See wildcard character.

physical file
A file that is stored in one or more
storage pools, consisting of either a single
logical file, or a group of logical files that
are packaged together as an aggregate.
See also aggregate and logical file.

physical occupancy
The amount of space that is used by
physical files in a storage pool. This space
includes the unused space that is created
when logical files are deleted from
aggregates. See also physical file, logical file,
and logical occupancy.

plug-in
A self-contained software component that
modifies (adds, or changes) the function
in a particular system. When a plug-in is
added to a system, the foundation of the
original system remains intact.

policy domain
A grouping of policy users with one or
more policy sets, which manage data or
storage resources for the users. The users
are client nodes that are associated with
the policy domain.

policy privilege class
A privilege class that gives an
administrator the authority to manage
policy objects, register client nodes, and
schedule client operations for client
nodes. Authority can be restricted to
certain policy domains. See also privilege
class.

policy set
A group of rules in a policy domain. The
rules specify how data or storage
resources are automatically managed for
client nodes in the policy domain. Rules
can be contained in management classes.
See also active policy set and management
class.

premigrated file
A file that has been copied to Tivoli
Storage Manager storage, but has not
been replaced with a stub file on the local
file system. An identical copy of the file
resides both on the local file system and

614 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

in Tivoli Storage Manager storage.
Premigrated files occur on UNIX and
Linux file systems to which space
management has been added. Contrast
with migrated file and resident file.

premigrated files database
A database that contains information
about each file that has been premigrated
to Tivoli Storage Manager storage. The
database is stored in a hidden directory
named .SpaceMan in each file system to
which space management has been
added.

premigration
The process of copying files that are
eligible for migration to Tivoli Storage
Manager storage, but leaving the original
file intact on the local file system.

premigration percentage
A space management setting that controls
whether the next eligible candidates in a
file system are premigrated following
threshold or demand migration.

primary storage pool
A named set of volumes that the server
uses to store backup versions of files,
archive copies of files, and files migrated
from client nodes. See also destination and
copy storage pool.

privilege class
A level of authority that is granted to an
administrator. The privilege class
determines which administrative tasks the
administrator can perform. See also node
privilege class, operator privilege class, policy
privilege class, storage privilege class, and
system privilege class.

profile
A named group of configuration
information that can be distributed from a
configuration manager when a managed
server subscribes. Configuration
information can include registered
administrator IDs, policies, client
schedules, client option sets,
administrative schedules, storage manager
command scripts, server definitions, and
server group definitions. See also
configuration manager and managed server.

Q

quota (1) For HSM on AIX, UNIX, or Linux
systems, the limit (in megabytes) on the

amount of data that can be migrated and
premigrated from a file system to server
storage.

(2) For HSM on Windows systems, a
user-defined limit to the space that is
occupied by recalled files.

R

randomization
The process of distributing schedule start
times for different clients within a
specified percentage of the schedule's
startup window.

raw logical volume
A portion of a physical volume that is
comprised of unallocated blocks and has
no journaled file system (JFS) definition.
A logical volume is read/write accessible
only through low-level I/O functions.

read-without-recall recall mode
A mode that causes hierarchical storage
management (HSM) to read a migrated
file from storage without storing it back
on the local file system. The last piece of
information read from the file is stored in
a buffer in memory on the local file
system. Contrast with normal recall mode
and migrate-on-close recall mode.

rebind
To associate all backed-up versions of a
file with a new management class name.
For example, a file that has an active
backup version is rebound when a later
version of the file is backed up with a
different management class association.
See also bind.

recall In Tivoli Storage Manager, to copy a
migrated file from server storage back to
its originating file system using the space
management client. See also transparent
recall, selective recall, and recall mode.

recall mode
A mode that is assigned to a migrated file
with the dsmattr command that
determines how the file is processed
when it is recalled. It determines whether
the file is stored on the local file system,
is migrated back to Tivoli Storage
Manager storage when it is closed, or is
read from Tivoli Storage Manager storage
without storing it on the local file system.

Glossary 615

receiver
A server repository that contains a log of
server and client messages as events. For
example, a receiver can be a file exit, a
user exit, or the Tivoli Storage Manager
server console and activity log. See also
event.

reclamation
The process of consolidating the
remaining data from many
sequential-access volumes onto fewer,
new sequential-access volumes.

reclamation threshold
The percentage of space that a
sequential-access media volume must
have before the server can reclaim the
volume. Space becomes reclaimable when
files are expired or are deleted.

reconciliation
The process of synchronizing a file system
with the Tivoli Storage Manager server,
and then removing old and obsolete
objects from the Tivoli Storage Manager
server.

recovery log
A log of updates that are about to be
written to the database. The log can be
used to recover from system and media
failures. The recovery log consists of the
active log (including the log mirror) and
archive logs.

register
To define a client node or administrator
ID that can access the server.

registry
A repository that contains access and
configuration information for users,
systems, and software.

remote
(1) Pertaining to a system, program, or
device that is accessed through a
communication line.

(2) For HSM products, pertaining to the
origin of migrated files that are being
moved.

resident file
On a Windows system, a complete file on
a local file system that might also be a
migrated file because a migrated copy can
exist in Tivoli Storage Manager storage.
On a UNIX or Linux system, a complete

file on a local file system that has not
been migrated or premigrated, or that has
been recalled from Tivoli Storage Manager
storage and modified. Contrast with stub
file and premigrated file. See migrated file.

restore
To copy information from its backup
location to the active storage location for
use. For example, to copy information
from server storage to a client
workstation.

retention
The amount of time, in days, that inactive
backed-up or archived files are kept in the
storage pool before they are deleted.
Copy group attributes and default
retention grace periods for the domain
define retention.

retrieve
To copy archived information from the
storage pool to the workstation for use.
The retrieve operation does not affect the
archive version in the storage pool.

roll back
To remove changes that were made to
database files since the last commit point.

root user
A system user who operates without
restrictions. A root user has the special
rights and privileges needed to perform
administrative tasks.

S

SAN See storage area network.

schedule
A database record that describes client
operations or administrative commands to
be processed. See administrative command
schedule and client schedule.

scheduling mode
The type of scheduling operation for the
server and client node that supports two
scheduling modes: client-polling and
server-prompted.

scratch volume
A labeled volume that is either blank or
contains no valid data, that is not defined,
and that is available for use.

script A series of commands, combined in a file,
that carry out a particular function when
the file is run. Scripts are interpreted as

616 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

|
|
|
|

|
|
|

they are run. Contrast with Tivoli Storage
Manager command script.

Secure Sockets Layer (SSL)
A security protocol that provides
communication privacy. With SSL,
client/server applications can
communicate in a way that is designed to
prevent eavesdropping, tampering, and
message forgery.

selective backup
The process of backing up certain files or
directories from a client domain. The files
that are backed up are those that are not
excluded in the include-exclude list. The
files must meet the requirement for
serialization in the backup copy group of
the management class that is assigned to
each file. Contrast with incremental backup.

selective migration
The process of copying user-selected files
from a local file system to Tivoli Storage
Manager storage and replacing the files
with stub files on the local file system.
Contrast with threshold migration and
demand migration.

selective recall
The process of copying user-selected files
from Tivoli Storage Manager storage to a
local file system. Contrast with transparent
recall.

serialization
The process of handling files that are
modified during backup or archive
processing. See dynamic serialization, static
serialization, shared static serialization, and
shared dynamic serialization.

server A software program or a computer that
provides services to other software
programs or other computers.

server options file
A file that contains settings that control
various server operations. These settings
affect such things as communications,
devices, and performance.

server-prompted scheduling mode
A client/server communication technique
where the server contacts the client node
when tasks must be done. Contrast with
client-polling scheduling mode.

server storage
The primary, copy, and active-data storage

pools that are used by the server to store
user files such as backup versions, archive
copies, and files migrated from space
manager client nodes (space-managed
files). See also active-data pool, primary
storage pool, copy storage pool, storage pool
volume, and volume.

session
A logical or virtual connection between
two stations, software programs, or
devices on a network that allows the two
elements to communicate and exchange
data.

session resource usage
The amount of wait time, processor time,
and space that is used or retrieved during
a client session.

shared dynamic serialization
A value for serialization that specifies that
a file must not be backed up or archived
if it is being modified during the
operation. Tivoli Storage Manager retries
the backup or archive operation a number
of times; if the file is being modified
during each attempt, Tivoli Storage
Manager will back up or archive the file
on its last try. See also serialization.
Contrast with dynamic serialization, shared
static serialization, and static serialization.

shared library
A library device that is used by multiple
storage manager servers.

shared static serialization
A copy-group serialization value that
specifies that a file must not be modified
during a backup or archive operation.
Tivoli Storage Manager attempts to retry
the operation a number of times. If the
file is in use during each attempt, the file
is not backed up or archived. See also
serialization. Contrast with dynamic
serialization, shared dynamic serialization,
and static serialization.

snapshot
An image backup type that consists of a
point-in-time view of a volume.

space-managed file
A file that is migrated from a client node
by the space manager client. The space
manager client recalls the file to the client
node on demand.

Glossary 617

space management
The process of keeping sufficient free
storage space available on a local file
system for new data by migrating files to
server storage. Synonymous with
hierarchical storage management.

space manager client
A program that runs on a UNIX or Linux
system to manage free space on the local
file system by migrating files to server
storage. The program can recall the files
either automatically or selectively. Also
called hierarchical storage management
(HSM) client.

space monitor daemon
A daemon that checks space usage on all
file systems for which space management
is active, and automatically starts
threshold migration when space usage on
a file system equals or exceeds its high
threshold.

sparse file
A file that is created with a length greater
than the data it contains, leaving empty
spaces for the future addition of data.

special file
On AIX, UNIX, or Linux systems, a file
that defines devices for the system, or
temporary files that are created by
processes. There are three basic types of
special files: first-in, first-out (FIFO);
block; and character.

SSL See Secure Sockets Layer.

stabilized file space
A file space that exists on the server but
not on the client.

stanza A group of lines in a file that together
have a common function or define a part
of the system. Each stanza is identified by
a name that occurs in the first line of the
stanza. Depending on the type of file, a
stanza is ended by the next occurrence of
a stanza name in the file, or by an explicit
end-of-stanza marker. A stanza can also
be ended by the end of the file.

startup window
A time period during which a schedule
must be initiated.

static serialization
A copy-group serialization value that
specifies that a file must not be modified

during a backup or archive operation. If
the file is in use during the first attempt,
the storage manager cannot back up or
archive the file. See also serialization.
Contrast with dynamic serialization, shared
dynamic serialization, and shared static
serialization.

storage agent
A program that enables the backup and
restoration of client data directly to and
from storage attached to a storage area
network (SAN).

storage area network (SAN)
A dedicated storage network that is
tailored to a specific environment,
combining servers, systems, storage
products, networking products, software,
and services.

storage hierarchy
(1) A logical order of primary storage
pools, as defined by an administrator. The
order is typically based on the speed and
capacity of the devices that the storage
pools use. The storage hierarchy is
defined by identifying the next storage
pool in a storage pool definition. See also
storage pool.

(2) An arrangement of storage devices
with different speeds and capacities. The
levels of the storage hierarchy include:
main storage, such as memory and
direct-access storage device (DASD)
cache; primary storage (DASD containing
user-accessible data); migration level 1
(DASD containing data in a space-saving
format); and migration level 2 (tape
cartridges containing data in a
space-saving format).

storage pool
A named set of storage volumes that are
the destination that is used to store client
data. A storage pool contains backup
versions, archive copies, and files that are
migrated from space manager client
nodes. A primary storage pool is backed
up to a copy storage pool. See also
primary storage pool, copy storage pool, and
active-data pool.

storage pool volume
A volume that has been assigned to a
storage pool. See also volume, active-data
pool, copy storage pool, and primary storage
pool.

618 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

storage privilege class
A privilege class that gives an
administrator the authority to control how
storage resources for the server are
allocated and used, such as monitoring
the database, the recovery log, and server
storage. See also privilege class.

stub A shortcut on the Windows file system
that is generated by the hierarchical
storage management (HSM) client for a
migrated file that allows transparent user
access. A stub is the sparse file
representation of a migrated file, with a
reparse point attached.

stub file
A file that replaces the original file on a
local file system when the file is migrated
to storage. A stub file contains the
information that is necessary to recall a
migrated file from Tivoli Storage Manager
storage. It also contains additional
information that can be used to eliminate
the need to recall a migrated file.

stub file size
The size of a file that replaces the original
file on a local file system when the file is
migrated to Tivoli Storage Manager
storage. The size that is specified for stub
files determines how much leader data
can be stored in the stub file. The default
for stub file size is the block size defined
for a file system minus 1 byte.

subscription
In a Tivoli environment, the process of
identifying the subscribers that the
profiles are distributed to. For Tivoli
Storage Manager, a subscription is the
process by which a managed server
receives configuration information
associated with a particular profile on a
configuration manager. See also managed
server, configuration manager, and profile.

system privilege class
A privilege class that gives an
administrator the authority to issue all
server commands. See also privilege class.

Systems Network Architecture (SNA)
The description of the logical structure,
formats, protocols, and operational
sequences for transmitting information
through and controlling the configuration
and operation of networks.

T

tape library
A set of equipment and facilities that
support an installation's tape
environment. The tape library can include
tape storage racks, mechanisms for
automatic tape mounting, a set of tape
drives, and a set of related tape volumes
mounted on those drives.

tape volume prefix
The high-level-qualifier of the file name
or the data set name in the standard tape
label.

target node
A client node for which other client nodes
(called agent nodes) have been granted
proxy authority. The proxy authority
allows the agent nodes to perform
operations such as backup and restore on
behalf of the target node, which owns the
data.

TCA See trusted communications agent.

TCP/IP
See Transmission Control Protocol/Internet
Protocol.

threshold migration
The process of moving files from a local
file system to Tivoli Storage Manager
storage based on the high and low
thresholds that are defined for the file
system. Contrast with demand migration,
selective migration, and migration job.

throughput
In storage management, the total bytes in
the workload, excluding overhead, that
are backed up or restored, divided by
elapsed time.

timeout
A time interval that is allotted for an
event to occur or complete before
operation is interrupted.

timestamp control mode
A mode that determines whether
commands preserve the access time for a
file or set it to the current time.

Tivoli Storage Manager command script
A sequence of Tivoli Storage Manager
administrative commands that are stored
in the database of the Tivoli Storage
Manager server. The script can run from
any interface to the server. The script can

Glossary 619

include substitution for command
parameters and conditional logic.

tombstone object
A small subset of attributes of a deleted
object. The tombstone object is retained
for a specified period, and at the end of
the specified period, the tombstone object
is permanently deleted.

Transmission Control Protocol/Internet Protocol
(TCP/IP)

An industry-standard, nonproprietary set
of communication protocols that provides
reliable end-to-end connections between
applications over interconnected networks
of different types.

transparent recall
The process that is used to automatically
recall a file to a workstation or file server
when the file is accessed. See also recall
mode. Contrast with selective recall.

trusted communications agent (TCA)
A program that handles the sign-on
password protocol when clients use
password generation.

U

UCS-2 A 2-byte (16-bit) encoding scheme based
on ISO/IEC specification 10646-1. UCS-2
defines three levels of implementation:
Level 1-No combining of encoded
elements allowed; Level 2-Combining of
encoded elements is allowed only for
Thai, Indic, Hebrew, and Arabic; Level
3-Any combination of encoded elements
are allowed.

UNC See Universal Naming Convention name.

Unicode
A character encoding standard that
supports the interchange, processing, and
display of text that is written in the
common languages around the world,
plus some classical and historical texts.
The Unicode standard has a 16-bit
character set defined by ISO 10646.

Unicode-enabled file space
Unicode file space names provide support
for multilingual workstations without
regard for the current locale.

Unicode transformation format 8
Unicode Transformation Format (UTF),
8-bit encoding form, which is designed
for ease of use with existing ASCII-based

systems. The CCSID value for data in
UTF-8 format is 1208.

Universal Naming Convention (UNC) name
A name that is used to access a drive or
directory containing files shared across a
network. The UNC name includes the
system name and a SharePoint name that
represents the shared drive or directory.

Universally Unique Identifier (UUID)
The 128-bit numeric identifier that is used
to ensure that two components do not
have the same identifier.

UTF-8 See Unicode transformation format 8.

UUID See Universally Unique Identifier.

V

validate
To check a policy set for conditions that
can cause problems if that policy set
becomes the active policy set. For
example, the validation process checks
whether the policy set contains a default
management class.

version
A backup copy of a file stored in server
storage. The most recent backup copy of a
file is the active version. Earlier copies of
the same file are inactive versions. The
number of versions retained by the server
is determined by the copy group
attributes in the management class.

virtual file space
A representation of a directory on a
network-attached storage (NAS) file
system as a path to that directory.

virtual volume
An archive file on a target server that
represents a sequential media volume to a
source server.

volume
A discrete unit of storage on disk, tape or
other data recording medium that
supports some form of identifier and
parameter list, such as a volume label or
input/output control. See also scratch
volume, and storage pool volume.

volume history file
A file that contains information about
volumes that have been used by the
server for database backups and for
export of administrator, node, policy, or

620 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

server data. The file also has information
about sequential-access storage pool
volumes that have been added, reused, or
deleted. The information is a copy of
volume information that is recorded in
the server database.

Volume Shadow Copy Service
A set of Microsoft application-
programming interfaces (APIs) that you
can use to create shadow copy backups of
volumes, exact copies of files, including
all open files, and so on.

VSS See Volume Shadow Copy Service.

VSS Backup
A backup operation that uses Microsoft
Volume Shadow Copy Service (VSS)
technology. The backup operation
produces an online snapshot
(point-in-time consistent copy) of
Microsoft Exchange data. This copy can
be stored on local shadow volumes or on
Tivoli Storage Manager server storage.

VSS Fast Restore
A function that uses a Microsoft Volume
Shadow Copy Service (VSS) software
provider to restore VSS Backups (IBM
Data Protection for Microsoft Exchange
database files and log files) that reside on
local shadow volumes.

VSS Instant Restore
A volume-level hardware-assisted
Microsoft Volume Shadow Copy Service
(VSS) function where target volumes that
contain the snapshot are copied back to
the original source volumes.

VSS offloaded backup
A backup operation that uses a Microsoft
Volume Shadow Copy Service (VSS)
hardware provider (installed on an
alternate system) to move IBM Data
Protection for Microsoft Exchange data to
the Tivoli Storage Manager server. This
type of backup operation shifts the
backup load from the production system
to another system.

VSS Restore
A function that uses a Microsoft Volume
Shadow Copy Service (VSS) software
provider to restore VSS Backups (IBM
Data Protection for Microsoft Exchange
database files and log files) that reside on

Tivoli Storage Manager server storage to
their original location.

W

wildcard character
A special character such as an asterisk (*)
or a question mark (?) that can be used to
represent one or more characters. Any
character or set of characters can replace
the wildcard character.

workstation
A terminal or personal computer at which
a user can run applications and that is
usually connected to a mainframe or a
network.

worldwide name
A 64-bit, unsigned name identifier that is
unique.

workload partition (WPAR)
A partition within a single operating
system instance.

Glossary 621

622 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

Index

Special characters
? 183
* 183
* ? 183

Numerics
128–bit AES encryption support 128

A
absolute mode 241
access

permissions, archive 216
access control lists

extended permissions, backup 142
permissions, backup 142

accessibility features 595
ACL

file systems supported 129
active backup versions

displaying 118, 201, 536
restoring 201

administrative client
allowing secure sessions within a

private network 454
AIX

configuring for snapshots 93
workload partition (WPAR)

backup 167
restore 197

AIX client
client components 4
communication methods 5
installing 17
uninstalling 20

AIX components
installable 4, 6

AIX disk space 5
AIX hardware requirements 5
AIX software requirements 5
AIX system requirements 5
application program interface (API)

setting 59
archive

a list of files 213
assign description to 308
assigning description on command

line 213
associating local snapshot with server

file space 213, 443
binding management class to 278
binding management classes to

files 213
command 493
compressing files 296
configuring client node proxy

support 214
copy group attributes 239
copy mode 241

archive (continued)
delete file spaces 147, 209
delete files after 308
delete individual archives from server

file space 215, 513
display the last modification date and

last access datecreation date 534
files only 469
grace period retention 238
hard links 217
how managed 219, 237
improving speed using share

memory 251
include files for 368
information, query 534
list of files 350
more than one file specification 213
number of attempts to archive open

files 290
only files; not directories 213
overriding management class

during 244
primary tasks 211
process directories only (not

files) 313
query user access 534
removeoperandlimit 414
retrieving using command line 218
running 211
shared data on multiple clients under

a single node name 214, 279
starting a web client session 115
subdirectories 213
summary of options 253
suppress confirmation prompt before

deleting 394
symbolic links 216
using commands 212, 216

archive copy group 238
archive fastback

command 495
archive maximum file size 132
archmc option 278
archsymlinkasfile option 279
asnodename option 279
auditlogging option 281
auditlogname option 283
authentication

Tivoli Storage Manager client 111
authorization

options 266
authorized user

definition 47
tasks 47

authorizing
user to restore or retrieve your

files 206
auto-update 2, 285
autodeploy option 285
autofsrename option 285

automating backup services
displaying scheduled work 227, 229
options for 230
process commands after backup 403
process commands before

backup 405
starting client scheduler 62

automount option 288

B
back up

network-attached storage (NAS) 507
new or changed files 136
number of attempts to back up open

files 290
shared data on multiple clients under

a single node name 279
symbolic links 178

back up hard links 180
back up open files 182
back up sparse files 181
back up volume 133
backmc option 288
backup

copy mode 241
displaying processing status 174
Encrypted File Systems (EFS) 170
full VM 172
grace period retention 238
image 153

client domain 321, 323
with incremental backup 506

image: static, dynamic, snapshot 153
improving speed using share

memory 251
incremental

associating local snapshot with
server file space 528

incremental-by-date
client command line 143

multi-session, send files contiguously
to the server 292

one server session per file
specification 292

overview 123
primary tasks 123
process directories only (not

files) 313
query user access 534
selective

associating local snapshot with
server file space 585

selective backup using client
command line 143

skip acl processing 435
starting a web client session 115
summary of options 253

backup comparison: incremental,
incremental-by-date 140

backup considerations 176

© Copyright IBM Corp. 1993, 2011 623

backup copy group 123, 238
attributes 239

backup fastback command 498
backup files

assigning management class 243
backup group command 500
backup image

using DSM_DIR to point to plug-in
library 57

backup image command 502
supported devices 155

backup image, volume device type
support 155

backup maximum file size 132
backup NAS

using DSM_DIR to point to plug-in
library 57

backup nas command 507
backup planning 123
backup set

enabling GUI for local restore 188
restore 185, 188
restoring in a SAN environment 566

backup sets
restore considerations 190, 565

backup vm command 509
backup with client node proxy

agent node 148
target node 148

Backup with client node proxy
overview 148

backup-archive client
installation 16
overview 1

backupset
enabling GUI for local restore of 381

backupsetname option 289
batch mode 488

starting a session 114
bottom-up processing

include-exclude list 106
include-exclude options file 106

Bourne and Korn shell
pointing to client user-options file 52

Bourne and Korn shell variables,
setting 59

C
C shell variables

setting 59
cancel process command 511
cancel restore command 512
central scheduling

summary of options 264
Certificate Authorities

root certificates 69
Certificate Authorities 69

changingretries option 290
class option 291
classic (standard) restore 204
client 2

client TCP/IP address other than the
one for first server contact 456

client TCP/IP port number other than
the one for first server contact 457

registering with server 95

client (continued)
setting password 95
size for the TCP/IP sliding window

for client node 460
client acceptor daemon

configuring to manage scheduler 60
manage scheduler, Web client, or

both 382
client command options

overview 490
client components

AIX client 4
Linux on POWER client 8
Linux on System z client 11
Linux x86_64 client 9
Mac OS X client 12
Sun Solaris client 13

client node proxy
archive overview 214
backup 150
scheduling 150
support 214

client options
display current settings 550
displaying

current settings 54
exclude

exclude.archive 97
exclude.attribute.symlink 97
exclude.backup 97
exclude.compression 97
exclude.dir 97
exclude.file 97
exclude.file.backup 97
exclude.fs 97
exclude.image 97

guitreeviewafterbackup 360
order of processing (precedence) 269
overriding using command line 269
overview 490
setting in a file 54
using with commands 269

client options file
creating and modifying 51
required options for 51

client options reference 278
client scheduler

displaying scheduled work 227, 229
options for 230
starting 62, 581
starting automatically 117

Client scheduler
run at startup 226

client system options
exclude

exclude.archive 97
exclude.attribute.symlink 97
exclude.backup 97
exclude.compression 97
exclude.dir 97
exclude.file 97
exclude.file.backup 97
exclude.fs 97

client system options file
example of 51

client system-options file
copying and modifying 51

client system-options file (continued)
minimum required statements 51
setting options 54
specifying include-exclude

options 96
client user-options

customizing 54
setting options 54

client user-options file
overriding using commands 269

client-node proxy support 148
client-server communication

client TCP/IP address other than the
one for first server contact 456

client TCP/IP port number other than
the one for first server contact 457

establishing 51
identify your workstation to the

server 392
maximum disk I/O buffer size client

uses when reading or writing
files 314

method 293
reconnection attempts after

failure 294
reconnection interval after

failure 295
size for the TCP/IP sliding window

for client node 460
size of internal TCP/IP

communication buffer 455
specifying default server 307
specifying name of server to contact

for services 431
specifying number of kilobytes client

buffers before sending transaction to
server 467

TCP/IP address for dsmcad 455
TCP/IP address of Tivoli Storage

Manager server 459
TCP/IP port address of Tivoli Storage

Manager server 459
TCP/IP port address on which to

establish shared memory
connection 434

whether to send small transactions to
server without buffering them
first 458

closed registration
permissions 95
using 95

cluster environment
installing Tivoli Storage Manager 84

collocatebyfilespec option 292
command line

archiving files 216
assigning description to archive 213
display current settings for client

options 550
displaying

current settings for client
options 54

processing status 174
ending a session 119
entering commands 489
general rules when entering options

with commands 270

624 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

command line (continued)
NAS file systems backup 164
overriding management class during

archive 244
overview of parameters 490
performing image backup 160
performing large restore

operations 203
performing point-in-time restore 195
restrictions for NAS file systems 162
retrieving archived files 218
return codes for operations 235
specifying file specification 491
specifying options file during

session 396
starting a session 113
using wildcard characters 492

command parameters
overview 490

command processing, summary of
options 266

command session
ending 488
starting 488

commands
archive 493
archive fastback 495
backup fastback 498
backup group 500
backup image 502
backup nas 507
backup vm 509
batch mode 488
cancel process 511
cancel restore 512
delete access 512
delete archive 513
delete backup 515
delete filespace 517
delete group 519
entering 489
entering on command line 489
expire 520
general rules when entering options

with 270
help 521
incremental 523
interactive (loop) mode 489
loop 529
macro 530
maximum file specifications

permitted 491
monitor process 531
overview of parameters 490
preview archive 531
preview backup 532
query access 534
query archive 534
query backup 536
query backupset 539, 541
query filespace 542
query group 544
query image 546
query inclexcl 547
query mgmtclass 549
query node 549
query options 550

commands (continued)
query restore 551
query schedule 552
query session 552
query systeminfo 553
query VM 555
restart restore 556
restore 557
restore backupset 561, 566
restore backupset considerations 190,

565
restore group 569
restore image 571
restore NAS 573
restore vm 575
retrieve 578
schedule 581
scheduled, enabling or disabling 230
selective backup 583
set access 585
set event 587
set password 589
specifying file specification 491
using 485
using in executables 235
using in shell scripts 235
using options with 269
using wildcard characters 492

commmethod option 293
commrestartduration option 294
commrestartinterval option 295
communication methods

installable software 7, 9, 10, 12, 13,
15

Shared Memory
AIX client 5
HP-UX Itanium 2 client 7
Linux on Power client 9
Linux on System z client 12
Linux x86_64 client 10
Oracle Solaris client 15

summary 249
TCP/IP

AIX client 5
HP-UX Itanium 2 client 7
Linux on Power client 9
Linux on System z client 12
Linux x86_64 client 10
Mac OS X client 13
Oracle Solaris client 15

communications
establishing through firewall 65
establishing with Secure Sockets Layer

(SSL) 67
compressalways option 296
compression

disabling processing 373
enabling processing 373
include-exclude statements 373

compression and encryption processing
back up 373
exclude from backup 373
exclude options 373

compression option 296
compression processing

exclude from backup 373
exclude options 373

compression processing (continued)
include files for 368

configure the client for data
deduplication 80

configuring
optional tasks 47
required tasks 47
the client scheduler 60
the Web client 59

configuring support for client node proxy
backups 148

console option 298, 299
containing quotation marks 114
copy destination attribute 242
copy frequency attribute 240
copy group name attribute 239
copy groups 238

archive 238
backup 238

copy mode attribute
absolute 241
modified 241

copy serialization attribute 241
copy type attribute 240
Createnewbase 299
customer support

contact xvii

D
data

restoring 202
data deduplication 76
data deduplication client

configuration 80
data deduplication files

exclude 82
datacenter option 301
datastore option 301
date format

specifying 301
dateformat option 301
dedupcachepath option 305
dedupcachesize option 305
deduplication option 306
default client user-options file

creating and modifying 52
example of 52

default domain
excluding domains from backup 143,

316
default management class 237
default policy domain 237
defaultserver option 307
definitions 601
delete

file space 147, 209
NAS or client objects 291

delete access command 512
delete archive command 513
delete backup command 515
delete group command 519
delete individual backups from server file

space 146
deleted file systems 182
deletefiles option 308

Index 625

deleting
individual archives from server file

space 215, 513
individual backups from server file

space 515
description option 308
detail option 239, 310
diagnostics

options 269
diffsnapshot option 311
directories

assigning management class for 312
excluding 97
excluding from backup

processing 339
incremental backup processing

overview 136
processing during

incremental-by-date 139
specifying on command line 491

dirmc option 312
dirsonly option 313
disability 595
disablenqr option 314
disaster recovery 208
disk recovery 208
disk space requirements

client 4
disk space, AIX 5
disk space, HP-UX Itanium 2 6
disk space, Linux on Power 8
disk space, Linux System z 11
disk space, Linux x86_64 9
disk space, Mac OS X 13
disk space, Solaris 14
diskbuffsize option 314
diskcachelocation option 315
displaying

archive information 534
online help 119
policy information 239
restartable restore sessions 551
scheduled events 552
session information 552

domain
back up using the GUI 143
include for image backup 321, 323
include for incremental backup 316
include for NAS image backup 322
incremental backup 180
specifying drives in the default 143

domain option 316
domain.image option 321, 323
domain.nas option 322
dontload option 325
DSM_CONFIG 57

adding to .cshrc file 59
pointing to client user-options

file 52, 57
using on Solaris 57

DSM_DIR
adding to .cshrc file 59
pointing to dsm.sys file 57
pointing to executable files 57
pointing to resource files 57
set for image or NAS backup or

restore 57

DSM_LOG
adding to .cshrc file 59
set to point to dsmerror.log,

dsmwebcl.log, dsmsched.log 57
dsm.opt

setting options in 54
dsm.opt file

creating 52
creating and modifying 51
customizing 54
example of 52
required options for 51
specifying a drive specification using

wildcards 102
dsm.opt.smp file 52
dsm.smp file

copying to dsm.opt 51
location 51

dsm.sys
setting options in 54

dsm.sys file
creating 51
example of 51

dsm.sys.smp file 51
dsmerlog.pru file 334
dsmerror.log

set DSM_LOG to point to 57
dsmerror.log file 334
DSMI_CONFIG environment variable

API, UNIX and Linux 59
DSMI_DIR environment variable

API, UNIX and Linux 59
DSMI_LOG environment variable

API, UNIX and Linux 59
dsmsched.log 422, 425
dsmtca executable file

set DSM_DIR to point to 57
dsmwebcl.log 422, 425
dual boot systems

duplicate names 133
dynamic and shared serialization 241
dynamicimage option 326

E
education

see Tivoli technical training xiv
efsdecrypt option 327
enablearchiveretentionprotection

option 328
enablededupcache option 329
enablelanfree option 330
Encrypted File Systems (EFS) 170, 197

backup file systems 170
restore file systems 197

encrypting data during archive 128
encrypting data during backup 128
encryption

multiple clients under a single node
name 279

of file data 128
saving encryption key password 332

encryption processing
encryption methods available 128
excluding files from 339
include files for 368
query systeminfo command 553

encryptiontype option 128, 331
encryptkey option

encryptkey=generate 332
encryptkey=prompt

encryptkey=save 332
enhanced query schedule 227
enhanced query schedule command 552
environment prerequisites 12

AIX client 4
HP-UX Itanium 2 client 6
Linux for zSeries client 11
Linux on POWER 7
Linux x86_64 client 9
Solaris client 13

environment variables
DSM_CONFIG 57
DSM_DIR 57
DSM_LOG 57
LANG 57
setting API 59
setting Bourne and Korn shell 59
setting C shell 59

error log 57
pruning 336
specifying path and file name 336

error processing, summary of
options 267

errorlogmax option 334
errorlogname option 336
errorlogretention option 334, 336
estimate function 143
event logging

scheduler 229
event-based policy retention protection

archive 247
backup 247

exclude data deduplication files 82
exclude options 339

exclude.archive 97
exclude.attribute.symlink 97
exclude.backup 97
exclude.compression 97
exclude.dir 97
exclude.file 97
exclude.file.backup 97
exclude.fs 97
exclude.image 97
preview 105
processing 106
wildcard characters 102, 103

exclude.image option 97
excluding files

system files 100
using wildcard characters 103
wildcard characters 102

excluding files from backup services 127
executable file

return codes from 235
expire command 520
extended permissions

archive 216

F
fbbranch option 343
fbclient option 344
fbpolicyname option 345

626 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

fbreposlocation option 347
fbserver option 348
fbvolumename option 349
file space

delete 147, 209, 517
determining fsID 310
excluding 97
NAS or client objects 291
performing an image backup 502

file spaces 133
file specification

maximum allowed on
commands 491

file systems
ACL support for 129
define virtual mount point for 472
deleted 182
excluding from backup

processing 339
GPFS, multinode cluster

environment 129, 316
image backup of 153
QFS, restrictions 129
supported 129

filelist option 350
filename option 353
files

archive a list of 213, 350
archive using commands 216
archived, overriding management

class 244
archives, how managed 219
archiving 211, 493
archiving more than one file

specification 213
assigning management classes 178
authorizing another user to restore or

retrieve 206
back up hard-linked 180
back up open 182
binding management classes to 245
compressing during archive or

backup 296
definition of changed 136
delete after archive 308
delete individual archives from server

file space 215, 513
delete individual backups from server

file space 515
encryption 128
excluding groups 102, 103
include-exclude

creating in Unicode format 368
including groups 102, 103
managing growth during

compression 296
maximum file size for operations 132
performing large restore

operations 203
processing include-exclude 106
query archive information 534
query backup information 536
query user access 534
renaming file spaces that are not

Unicode to Unicode-enabled 285,
583

restore hard-linked 180

files (continued)
restore or retrieve to another

workstation 208
restore sparse 181
restore, using commands 206
restoring 201
restoring files belonging to another

node 207
retrieve archived 218
retrieve using commands 218
retrieving files belonging to another

node 207
sorting list of 118

filesonly option 354
firewall

establishing communications
through 65, 361, 459

specifying TCP/IP ports for the Web
client 483

using Web client through 483
whether server or client initiates

sessions through 432
fixes, obtaining xvi
folders

incremental backup processing
overview 136

followsymbolic option 355
format

summary of options 266
format and language

summary of options 266
fromdate option 356
fromnode option 357
fromowner option 358
fromtime option 359
full incremental

comparing with incremental-by-
date 140

comparing with journal-based,
incremental-by-date 140

definition 136
description 136
when to use 140

full VM backup 172
fuzzy backup 241

G
getting started

changing your password 111
client scheduler 111
command-line session 111
displaying online help 111
ending a session 111
GUI session 111
sorting file lists 111
Web client session 111

glossary 601
GPFS file system

multinode cluster environment 129,
316

scheduling 152
storage pools 194

graphical user interface
changing password 117
delete individual files or images from

server file space 515

graphical user interface (continued)
displaying active and inactive backup

versions 118, 201
displaying online help 119
displaying processing status 174
enabling for local backupset

restore 381
enabling local backup set 188
ending a session 119
performing image backup 159
starting a session 112
using to back up objects 143

group backup
display active and inactive

objects 366
display all members of 434
overview 147
specify name of group 359
specify virtual file space name

for 472
specifying full or differential 386

groupname option 359
GUI

ending a session 119
overriding management class during

archive 244
performing point-in-time restore 195
starting a session 112

guitreeviewafterbackup option 360

H
hard links

archive and retrieve 217
back up 180
restore 180

hard mounts, NFS 181
hardware requirements, AIX 5
hardware requirements, HP-UX Itanium

2 6
hardware requirements, Linux on

POWER 8
hardware requirements, Linux System

z 11
hardware requirements, Linux x86_64 9
hardware requirements, Mac OS X 13
hardware requirements, Solaris 14
help

displaying online 119
Internet resources 119
online forum 119
service and technical support 119

help command 521
host option 361
HP-UX Itanium 2 client

communication methods 7
increasing default limit of data

segment size 23
installing 21
uninstalling 23

HP-UX Itanium 2 disk space 6
HP-UX Itanium 2 hardware

requirements 6
HP-UX Itanium 2 software

requirements 6
HP-UX Itanium 2 system

requirements 6

Index 627

httpport option 361

I
IBM PowerHA SystemMirror cluster

scheduling 150
IBM Publications Center xii
IBM Support Assistant xvi
ieobjtype option 363
ifnewer option 364
image

restoring 185
using chkdsk to repair 185
using chkdsk tool to repair 571
using fsck to repair 185, 571

image backup
considerations 154
deleting 515
excluding files from 339
include files for; assign management

class to 368
include.dedup 368
incremental-by-date image

backup 159
perform 153
point-in-time restore 506
revoke access 512
specifying selective or

incremental 386
static, dynamic, snapshot 153
using command line 160
using the GUI 159
using with file system

incremental 159
using with incremental-by-date 158
volume device type support 155
with incremental backup 157, 506

image backup, considerations 154
image to file

restoring 193
imagegapsize option 364
imagetofile option 365
inactive backup versions

displaying 118, 201, 536
restoring 201

inactive option 366
inclexcl option 367
include option

management class 243
processing 106
wildcard characters 102, 103

include-exclude list 127
creating 96
preview 105
query order of processing 547
size restriction 106

include-exclude options file
bottom-up processing 106
overview 127
specifying path and file name of 367
to manage archives 219
Unicode-enabled file spaces 367

include-exclude processing
options for 97
overview 97

incrbydate option 375

incremental backup
associating local snapshot with server

file space 443
back up new and changed files with

modification date later than last
backup 375

by date 143
client command line 143
client domain 316
command line 143
description 136
directories, processing overview 136
folders, overview 136
GPFS, multinode cluster

environment 129, 316
memory-conserving algorithm 385
new and changed files 136
new and changed files with

modification date later than last
backup 375

of directories
processing overview 136

of folders
processing overview 136

optimizing memory during 127
overview 136
process a list of files 350
skip acl update checking 436
symbolic links 178
using client Java GUI 143
with image backup 157, 506

incremental command 523
journal-based backup 526

incremental option 376
incremental-by-date

client command line 143
command line 143
comparing with incremental 140
comparing with incremental,

journal-based 140
description 139
of directories

processing overview 139
overview 136
when to use 140

incremental-by-date backup 139
using client Java GUI 143
using with image backup 158

incremental, associating local snapshot
with server file space 153

input strings
containing blanks 114

installation
backup-archive client 16

installation requirements 12
AIX client 4
client 4
HP-UX Itanium 2 client 6
Linux for zSeries client 11
Linux on POWER 7
Linux x86_64 client 9
Solaris client 13

installation steps
Tivoli Storage Manager on Mac OS X

client 36
Tivoli Storage Manager on Oracle

Solaris clients 42

installing
AIX client 17
HP-UX Itanium 2 client 21
Linux on Power client 24
Linux on System z client 32
Linux x86_64 client 28
Mac OS X client 36
overview 1
Solaris client 42

installing from server DVD 16
installing Tivoli Storage Manager

cluster environment 84
DVD, installing from 16

interactive mode 489
interactive session

ending 529
starting 114, 529
using 529

Internet, searching for problem
resolution xv, xvi

J
Java GUI

configuration restrictions 113
journal configuration file

how to configure 70
journal daemon

journal configuration file settings 70
journal database files

errorlog 72
journaldir 72

journal-based backup 138, 526
comparing with incremental,

incremental-by-date 140
excluding directories 98
excluding files 98
include-exclude options

journal-based backup 98
performing traditional full

incremental, instead of 393, 526
specifying configuration settings 70
when to use 140

JournalSettings stanza 72

K
keyboard 595
knowledge bases, searching xv

L
LAN-based image backup

snapshot image backup 502
LAN-free data movement 330

enabling communications for 125,
376, 378

options 125
prerequisites 125
shared memory port for 378

lanfreecommmethod option 376
lanfreeshmport option 378
lanfreetcpport option 378
lanfreetcpserveraddress option 379
LANG environment variable

setting language locale 56

628 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

language locales
supported 56

last access date
specifying whether to update during

backup or archive 136, 407
latest option 380

restore latest backup version 206
Linux Logical Volume Manager

snapshot image backup of
volumes 153

Linux on Power client
communication methods 9
installing 24
uninstalling 27

Linux on POWER client
client components 8

Linux on POWER components
installable 8

Linux on Power disk space 8
Linux on Power hardware

requirements 8
Linux on Power software

requirements 8
Linux on Power system requirements 8
Linux on System z client

client components 11
communication methods 12
installing 32
uninstalling 35

Linux on System z components
installable 11

Linux System z disk space 11
Linux System z hardware

requirements 11
Linux System z software

requirements 11
Linux System z system requirements 11
Linux x86_64 client

client components 9
communication methods 10
installing 28
uninstalling 31

Linux x86_64 components
installable 9

Linux x86_64 disk space 9
Linux x86_64 hardware requirements 9
Linux x86_64 software requirements 9
Linux x86_64 system requirements 9
local backup set

enabling GUI for local restore 188
local snapshot

associating a local snapshot with a
server file space 153

localbackupset option 381
log

See also schedule log
DSM_LOG environment

variable 336, 424
error log, pruning 334
errorlogname option 336
errorlogretention option 336
schedlogname option 424, 581
schedlogretention option 424, 581
specifying path and file name 336,

424, 581
web client 422

logical volume
image backup of 153
restoring 185, 193

logs
dsmsched.log 425
dsmsched.pru 425
dsmwebcl.log 425
dsmwebcl.pru 425

loop command 529
LVM

bring up an application after LVM
starts 404

quiesce an application before LVM
starts 410

M
Mac OS X client

client components 12
communication methods 13
installing 36

Mac OS X components
installable 12

Mac OS X disk space 13
Mac OS X hardware requirements 13
Mac OS X software requirements 13
Mac OS X system requirements 13
Macintosh client

environment prerequisites 12
installation requirements 12

macro command 530
maintenance 2, 285
makesparsefile option 381
managedservices option 382
management class

assigning 178
management classes

assigning to directories 244, 312
assigning to files 243
binding archive files to 213
binding to files 245
default 238
displaying 239
displaying information about 549
how Tivoli Storage Manager

uses 127
overriding during archive

processing 244
overriding the default 243
processing 243
questions to consider 242
selecting for files 242
specifying with include option 243
using management class,

example 243
maxcmdretries option 384
memory

optimizing when constrained 127
memoryefficientbackup option 385
messages

displaying on screen 470
stop displaying 413

migration
Web client 2
Web client language files 2

migration of file spaces to Unicode 134
mode option 386

mode parameter 240
modes

batch 488
interactive (loop) 489

modified mode 240, 242
monitor option 389
monitor process command 531

N
NAS

backing up file systems 162
deleting file spaces 147, 209, 517
query node command 549
restore file systems 198, 573
restore NAS command 573

NAS file systems backup
command line 164
Web client

GUI 163
nasnodename option 389
Network Attached Storage (NAS)

assigning management class to file
systems 368

backup file systems 162
specifying full or differential

backup 386
Network Attached Storage (NAS) file

server
deleting file spaces 147, 209

Network Data Management Protocol
(NDMP) 15

Network File System (NFS)
backup file systems 166

network-attached storage (NAS
display nodes for which admin ID has

authority 549
network-attached storage (NAS)

backup file systems 507
cancel backup and restore

processes 511, 531
deleting file spaces 517
display file spaces on server 542
excluding files from backup 339
monitoring backup or restore

operations 389
querying file system images belonging

to 536
restore file systems 198, 573
specifying for query 468
specifying node name for

operations 389
specifying whether to save table of

contents for each file system
backup 464

new in this release xxiii
NFS

backing up file systems 166
hard mounts 181
soft mounts 181
virtual mount points 178

nfstimeout option 181, 391
NLSPATH environment variable

displaying help browser menu in your
language locale 56

to display help browser menu in your
language locale 56

Index 629

no query restore 204
node

specifying type to query 468
node name 51
Node name field 207
node option, summary 253
nodename option 392
nojournal option 393
noprompt option 394
numberformat

specifying 394
numberformat option 394

O
online help

displaying 119
online forum 119
service and technical support 119

open registration
permissions 96
using 96

operating system requirements
clients 4

optfile option 396
options

archive, summary 253
archmc 278
archsymlinkasfile 279
asnodename 279
auditlogging 281
auditlogname 283
authorization options 266
autodeploy 285
autofsrename 285
automount 288
backmc 288
backup

excluding system state 339
backup, summary 253
backupsetname 289
central scheduling, summary 264
changingretries 290
class 291
collocatebyfilespec 292
command processing, summary 266
commmethod 293
commrestartduration 294
commrestartinterval 295
communication, summary 249
compressalways 296
compression 296
console 298, 299
datacenter 301
datastore 301
dateformat 301
dedupcachepath 305
dedupcachesize 305
deduplication 306
defaultserver 307
deletefiles 308
description 308
detail 310
diagnostics 269
diffsnapshot 311
dirmc 312
dirsonly 313

options (continued)
disablenqr 314
diskbuffsize 314
diskcachelocation 315
domain 316
domain.image 321, 323
domain.nas 322
dontload 325
dynamicimage 326
efsdecrypt 327
enablearchiveretentionprotection 328
enablededupcache 329
enablelanfree 330
encryptiontype 128, 331
encryptkey

encryptkey=generate 332
encryptkey=prompt 332
encryptkey=save 332

errorlogmax 334
errorlogname 336
errorlogretention 336
exclude

exclude.archive 97, 339
exclude.attribute.symlink 97, 339
exclude.backup 97, 339
exclude.compression 97, 339
exclude.dir 97, 339
exclude.encrypt 339
exclude.file 97, 339
exclude.file.backup 97, 339
exclude.fs 97, 339
exclude.fs.nas 339
exclude.image 97, 339
wildcard characters 102, 103

exclude.dedup 339
fbbranch 343
fbclient 344
fbpolicyname 345
fbreposlocation 347
fbserver 348
fbvolumename 349
filelist 350
filename 353
filesonly 354
followsymbolic 355
format and language, summary 266
format, summary 266
fromdate 356
fromnode 357
fromowner 358
fromtime 359
general rules when entering with

commands 270
groupname 359
guitreeviewafterbackup 360
host 361
httpport 361
ieobjtype 363
ifnewer 364
imagegapsize 364
imagetofile 365
inactive 366
inclexcl 367
include

wildcard characters 102, 103
include.archive 368
include.attribute.symlink 368

options (continued)
include.backup 368
include.compression 368
include.encrypt 368
include.file 368
include.fs.nas 368
include.image 368
incrbydate 375
incremental 376
lanfreecommmethod 376
lanfreeshmport 251, 378
lanfreetcpport 378
lanfreetcpserveraddress 379
latest 380
localbackupset 381
makesparsefile 381
managedservices 382
maxcmdretries 384
memoryefficientbackup 385
mode 386
monitor 389
nasnodename 389
nfstimeout 391
nodename 392
nojournal 393
noprompt 394
numberformat 394
optfile 396
order of processing (precedence) 269
password 397
passwordaccess 398
passworddir 399
pick 400
pitdate 401
pittime 402
postnschedulecmd 403
postschedulecmd 403
postsnapshotcmd 404
prenschedulecmd 405
preschedulecmd 405
preservelastaccessdate 407
preservepath 408
presnapshotcmd 410
queryschedperiod 411
querysummary 412
quiet 413
removeoperandlimit 414
replace 415
resourceutilization 416
restore and retrieve, summary 262
retryperiod 418
revokeremoteaccess 419
schedcmddisabled 420, 421
schedcmduser (server defined

only) 230
schedlogmax 422
schedlogname 424
schedlogretention 425
schedmode 427
schedrestretrdisabled 428
scrolllines 429
scrollprompt 430
servername 431
sessioninitiation 432
shmport 434
showmembers 434
skipacl 435

630 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

options (continued)
skipaclupdatecheck 436
snapdiff 94, 436
snapshotcachesize 440
snapshotproviderfs 441
snapshotproviderimage 442
snapshotroot 443
specifying in commands 269
srvoptsetencryptiondisabled 446
srvprepostscheddisabled 446
srvprepostsnapdisabled 447
ssl 448
stagingdirectory 450
subdir 451
system state

exclude from backup
processing 339

tapeprompt 453
tcpadminport 454
tcpbuffsize 455
tcpcadaddress 455
tcpclientaddress 456
tcpclientport 457
tcpnodelay 458
tcpport 459
tcpserveraddress 459
tcpwindowsize 460
timeformat 461
toc 464
todate 465
totime 466
transaction processing, summary 268
txnbytelimit 467
type 468
v2archive 469
verbose 470
verifyimage 471
virtualfsname 472
virtualmountpoint 472
virtualnodename 473
vmbackdir 474
vmbackuptype 475
vmchost 477
vmcpw 477
vmcuser 478
vmmc 476
vmprocesswithindependent 479
vmprocesswithprdm 480
vmvstortransport 482
Web client, summary 268
webports 483

Oracle Solaris client
communication methods 15

P
parameters

yes and no, alternatives 278
partial incremental

definition 136
incremental-by-date

running 143
Passport Advantage xvii
password

changing 117, 589
number of characters 117
setting 397

password (continued)
setting for client 95
specifying directory location to store

encrypted password file 399
specifying whether to generate

automatically or set as user
prompt 398

using 113
valid characters 117

password option 397
passwordaccess option 398
passworddir option 399
performance

improving speed of backups, restores,
archives, retrieves 251

transaction options 268
transaction processing 467

performing traditional full incremental
backup 526

permissions
access, saving standard and

extended 216
pick option 400
PIHDW plugin 325
pitdate 401
pittime option 402
plug-in library

for image or NAS backup or
restore 57

point-in-time restore
image backup 506

policies, storage management 237
policy domains

default policy domain 237
standard policy domain 237

policy sets
active policy set 237

portable media
restoring backup sets 188

postnschedulecmd option 403
postsnapshotcmd option 404
Preferences editor

excluding domains from back up 143
prenschedulecmd option 405
preschedulecmd option 405
preservelastaccessdate option 407
preservepath option 408
Presnapshotcmd option 410
preview

include-exclude list 105
preview archive command 531
preview backup command 532
problem determination

describing problem for IBM Software
Support xviii

determining business impact for IBM
Software Support xvii

submitting a problem to IBM
Software xviii

processing aliases 373
processing options

authorization 266
backup and archive 253
central scheduling 264
communication 249
diagnostics 269
error processing 267

processing options (continued)
format 266
format and language 266
node option 251, 253
overview 249
restore and retrieve 262
server and node 251
setting 54
specifying in commands 269
transaction processing 268
using 249
Web client 268

processing symbolic links 373
processing symbolic links and

aliases 342
processing time

estimating 143
proxied session restrictions 149, 214
proxy backup of VMware virtual machine

data
backing up data 171

publications
download xii
order xii
search xii
Tivoli Storage Manager xii

Q
QFS file system

restrictions 129
query

amount of information that displays
on screen 429

backups, establish point-in-time 401,
402

based on date and time of backup,
archive 356, 359

description for 308
display active and inactive

objects 366
files for another node 357
group

command 544
display members of 434

include-exclude list 547
NAS or client objects 291
nodes to which client has proxy

authority 214
nodes to which client has proxy node

authority 148
process directories only (not

files) 313
scrolling preferences after displaying

information on screen 430
system information 553

query access command 534
query archive command 534
query backup command 536
query backupset command 539, 541
query filespace command 542
query group command 544
query image command 546
query inclexcl command 547
query mgmtclass command 239, 549
query node command 549
query options command 550

Index 631

query restore command 551
query schedule

enhanced 227
query schedule command 552
query schedule command, enhanced 552
query session command 552
query systeminfo command 553

encryption processing 553
query VM command 555
queryschedperiod option 411
querysummary option 412
quiet option 413

R
raw logical volume

image backup of 153
restoring 185

rebinding files to a different management
class 246

registering
client with server 95
using closed registration 95
using open registration 95, 96

removeoperandlimit option 414
replace option 415
resourceutilization option 416
restart restore command 556

restart interrupted restore 206
restartable restore 204
restartable restore sessions, display 551
restore 571

active version 201
authorizing another user 206
backup set

supported tape devices 561, 566
backup sets

overview 188
backups, establish point-in-time 401,

402
based on date and time of

backup 356, 359
classic (also known as standard) 204
create list of backup versions to 400
data using command line 202
disk 208
display active and inactive

objects 366
enable SELinux 209
Encrypted File Systems (EFS) 197
files and directories 201
files belonging to another node 207
files for another node 357
files for another user 358
files to another workstation 208
from file spaces that are not

Unicode-enabled 561
from portable media

overview 188
group

command 569
GUI, displaying active and inactive

versions 118
image 185

considerations 571
enable detection of bad sectors on

target volume 471

restore (continued)
image (continued)

to a file 365
using chkdsk tool to repair 185
using DSM_DIR to point to plug-in

library 57
using fsck tool to repair 185

image to file 193
image, suppress confirmation

prompt 394
improving speed using share

memory 251
inactive version 201
list of files 350
local backup set using the GUI 188
logical volume 185, 193
most recent backup version 380
NAS

using DSM_DIR to point to plug-in
library 57

NAS file systems 198
command line 200
Web client 199

no query 204
non-root users on RHEL 4 or 5 209
overview 185
performing large operations 203
primary tasks 185
process directories only (not

files) 313
processing status window 201
raw logical volume 185
replace existing file with latest

backup 364
restartable 204
sorting file list 118
standard (also known as classic) 204
starting a web client session 115
summary of options 262
symbolic links

UNIX and Linux restrictions 557
to different workstation 473
using commands 206
using fsck tool to repair 571
whether to prompt before overwriting

existing files 415
restore backupset command 561, 566
restore backupset command

considerations 190, 565
restore command 557

performing large operations 203
restore group command 569
restore hard links 180
restore image command 571
restore maximum file size 132
restore NAS command 573
restore sparse files 181
restore vm command 575
restoring point-in-time 195

using command line 195
using GUI 195

Restricting Tivoli Storage Manager to a
user group

Tivoli Storage Manager
Restricting access to a user

group 50

restrictions
asnodename option 279
specifying full path with client

acceptor daemon 396
within a proxied session 149, 214

retain extra versions attribute 240
retain only versions attribute 240
retain versions attribute 242
retention grace period

archive 238, 246
backup 238, 246

retrieve
archive copies 217
archived files using commands 218
authorizing another user 206
based on date and time of

archive 356, 359
description for 308
files belonging to another node 207
files for another node 357
files to another workstation 208
hard links 217
improving speed using share

memory 251
list of files 350
primary tasks 211
process directories only (not

files) 313
replace existing file with latest archive

if existing file is newer 364
running 218
sorting file list 118
starting a web client session 115
summary of options 262
symbolic links 216
to different workstation 473
whether to prompt before overwriting

existing files 415
retrieve command 578
retrieve maximum file size 132
retryperiod option 418
return codes for operations 235
revokeremoteaccess option 419
root user

acquiring root user access 47
root user tasks

creating default client user-options
file 52

setting up 51

S
SAN

restoring backup sets using 566
schedcmddisabled option 420, 421
schedcmduser option (server defined

only) 230
schedlogmax option 422
schedlogname option 424
schedlogretention option 425
schedmode option 427
schedrestretrdisabled option 428
schedule command 581
schedule log

controlling the size 422

632 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

schedule log (continued)
specifying number of days to keep

entries and whether to save pruned
entries 425

specifying path and file name to store
schedule log information 424

scheduled (automated) backups
closing files before back up 182
displaying scheduled work 227, 229
options for 230
process commands after backup 403
process commands before

backup 405
restart applications after back up 182
starting 62

scheduled commands
enabling-disabling 230

scheduled events, displaying 552
scheduled services

defining schedules for UID other than
zero 230

disabling scheduled commands 420,
421

restrictions for NAS file systems 162
scheduler

configuring 60
displaying scheduled work 227, 229
event logging 229
managed by client acceptor

daemon 382
number of hours between contacts to

server for scheduled work 411
number of minutes between attempts

to process scheduled
commands 418

options for 230
polling mode or prompted mode 427
resolving memory retention after

scheduled backups 382
starting 62
whether server or client initiates

sessions through firewall 432
whether to disable execution of

restore or retrieve operations 428
Scheduler Service Configuration

Utility 60
scheduler wizard 60
scheduling

client node proxy 150
client node proxy backup 148
GPFS file system 152
IBM PowerHA SystemMirror

cluster 150
scrolllines option 429
scrollprompt option 430
Secure Sockets Layer (SSL)

establishing communications with 67
selective backup 443, 583

associating local snapshot with server
file space 153

client command line 143
command line 143
overview 136, 141, 143
symbolic links 178
using the client Java GUI 143

selective command 583

serialization
copy serialization

dynamic 241
shared static 241
static 241

server
communicating with 51
establishing communications through

firewall 65
establishing communications with 51
establishing communications with

Secure Sockets Layer (SSL) 67
identify to begin a stanza containing

options for 431
specifying name of server to contact

for services 431
TCP/IP address of Tivoli Storage

Manager server 459
TCP/IP port address for 459

server and node options
summary 251

server options
Sslfipsmode 449

servername option 431
service and technical support 119
session information, displaying 552
sessioninitiation option 432
set access command 585

restore-retrieve authorization 206
set event command 587
set password command 589
setting

user privileges 116
setting environment variables

API, UNIX and Linux
DSMI_CONFIG 59
DSMI_DIR 59
DSMI_LOG 59

setting language locale 56
setting up

required root user tasks 51
shared dynamic serialization 241, 290
shared memory communication method

options 251
shared static serialization 241, 290
shell scripts

return codes from 235
using commands in 235

shmport option 434
showmembers option 434
skipacl option 435
skipaclupdatecheck option 436
snapdiff option 94, 436
snapshot difference 94, 436
snapshotcachesize option 440
snapshotproviderfs option 441
snapshotproviderimage option 442
snapshotroot option 443
snapshots

configuring 93
soft mounts, NFS 181
software requirements, AIX 5
software requirements, HP-UX Itanium

2 6
software requirements, Linux on

POWER 8

software requirements, Linux System
z 11

software requirements, Linux
x86/x86_64 9

software requirements, Mac OS X 13
software requirements, Solaris 14
software support

describing problem for IBM Software
Support xviii

determining business impact for IBM
Software Support xvii

submitting a problem xviii
Software Support

contact xvii
Solaris client

installing 42
installing Solaris 10 in zones 42

Solaris disk space 14
Solaris hardware requirements 14
Solaris software requirements 14
Solaris system requirements 14
sparse files

back up 181
restore 181
specifying how to restore or

retrieve 381
special file systems 129, 178
specifying whether to update last access

date 407
srvoptsetencryptiondisabled option 446
srvprepostscheddisabled option 446
srvprepostsnapdisabled option 447
SSL (Secure Socket Layer)

establishig communications with 67
ssl option 448
Sslfipsmode option 449
stagingdirectory option 450
standard (classic) restore 204
standard management class

copy destination 242
copy frequency 240
copy group name 239
copy mode

absolute 241
modified 241

copy serialization 241
copy type 240
deduplicate data attribute 242
default values 239
retain extra versions 240
retain only version 240
retain versions 242
versions data deleted

active versions 240
inactive versions 240

versions data exists 240
standard policy domain 237
Start the client scheduler at startup 226
starting

automatically 117
overview 1

starting a session
batch mode 114
interactive mode 114

static serialization 241

Index 633

storage
displaying restartable restore

sessions 551
Storage Agent

for LAN-free data movement 125
using for LAN-free data

movement 330
storage area network

for LAN-free data movement 125
restoring backup sets using 330, 566
using for LAN-free data

movement 330
storage management policies 237

assigning management classes to
files 178

copy groups 238
default management class 237
display on backup-archive client or

Web client GUI 178
include-exclude list 238
management classes 238
policy domains

default 237
standard 237

policy sets
active policy set 237

storage pools
GPFS 194

subdir option 451
subdirectories

archive 213
include in backup 143

Sun Solaris client
client components 13

Sun Solaris components
installable 13

support
gathering system information

for 298, 353, 553
support contract xvii
support information xiv
support subscription xvii
supported language locales 56
swing-enabled browser

necessary to run web client 115
symbolic links

archiving and retrieving 216
back up 178
backing up 373
exclude from backup 373
exclude options 373
processing 373
restoring 355

UNIX and Linux restrictions 557
symbolic links and aliases

backing up 342, 373
exclude from backup 342, 373
exclude options 342, 373
processing 342, 373

syntax diagram
reading xix
repeating values xix
required choices xx

system files
excluding 100

system information
gathering 298, 353

system requirements, AIX 5
system requirements, HP-UX Itanium

2 6
system requirements, Linux on

POWER 8
system requirements, Linux System z 11
system requirements, Linux x86_64 9
system requirements, Mac OS X 13
system requirements, Solaris 14
system state

display active and inactive
objects 366

T
tapeprompt option 453
tasks

assigning management classes to
directories 244

closed registration 95
display management classes 239
GUI, override management class 244
open registration 95
password, change 117
root user 47
sessions, ending 117

TCP/IP communication method
options 250

tcpadminport option 454
tcpbuffsize option 455
tcpcadaddress option 455
tcpclientaddress option 456
tcpclientport option 457
tcpnodelay option 458
tcpserveraddress option 459
tcpwindowsize option 460
time format

specifying 461
timeformat option 461
Tivoli Storage Manager

client components
AIX client 4
Linux on POWER client 8
Linux on System z client 11
Linux x86_64 client 9
Mac OS X client 12
Sun Solaris client 13

communication methods
AIX client 5
HP-UX Itanium 2 client 7
Linux on Power client 9
Linux on System z client 12
Linux x86_64 client 10
Mac OS X client 13
Oracle Solaris client 15

environment prerequisites 12
installation requirements 12
online forum 120
password 113
upgrading from earlier versions of the

product 1
Tivoli Storage Manager client

authentication 111
Tivoli Storage Manager FastBack

configuration 83
Tivoli Storage Manager FastBack data

backup 173

Tivoli Storage Manager FastBack data
restore 173

Tivoli Storage Manager FastBack
installation requirements 15

Tivoli Storage Manager on Mac OS X
client

installation steps 36
uninstalling 41

Tivoli Storage Manager on Oracle Solaris
clients

installation steps 42
uninstalling 46

Tivoli Storage Manager password
using 113

Tivoli technical training xiv
toc option 464
todate option 465
totime option 466
traditional full incremental backup 138
training, Tivoli technical xiv
transaction processing 467

summary of options 268
TSM.PWD file

HP-UX restriction 332
tsmjbbd.ini

configuring 70
txnbytelimit option 467
type option 468

U
Unicode

migrating file spaces to 134
renaming file spaces that are not

Unicode to Unicode-enabled 285,
583

restore from file spaces that are not
Unicode-enabled 561

uninstalling
AIX client 20
HP-UX Itanium 2 client 23
Linux on Power client 27
Linux on System z client 35
Linux x86_64 client 31
Tivoli Storage Manager on Mac OS X

client 41
Tivoli Storage Manager on Oracle

Solaris clients 46
UNIX

file systems, ACL support 129
saving standard access

permissions 216
UNIX and Linux

cluster environment 84
installing Tivoli Storage

Manager 84
restrictions

restoring symbolic links 557
updates_623_client 386, 509
updating the client 2
upgrading the backup-archive client from

earlier versions of the product 1
user privileges

setting 116
using multiple sessions 174

634 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

V
v2archive option 469
verbose option 470
verifyimage option 471
versions data

deleted attribute 240
deleted parameter 240
exists attribute 240
exists parameter 240

virtual mount point, setting 142
virtualfsname option 472
virtualmountpoint option 472
virtualnodename option 473

restore or retrieve to another
workstation 208

vmbackdir option 474
vmbackuptype option 475, 476
vmchost option 477
vmcpw option 477
vmctlmc option

options
vmctlmc 478

vmcuser option 478
vmprocesswithindependent 479
vmprocesswithprdm 480
vmvstortransport option 482
volume label

duplicate names 133
volume name 133
volume naming precautions

dual boot systems 133
UNIX mount point 133

vStorage backup server
backing up data 171
off-host backup 171

W
web client

enable to run in a swing-enabled
browser 115

starting 115
supported browsers 115

Web client
establishing communications through

firewall 65, 361
GUI 163
NAS

file systems backup 163
restrict administrator from accessing

client running Web client 419
restrictions for NAS file systems 162
specifying TCP/IP port address

for 361
summary of options 268
unsupported functions 123
using through a firewall 483

webports option 483
what's new in this release xxiii
wildcard characters

guidelines 492
include or exclude files 101
include or exclude groups of

files 102
specifying a drive specification in

dsm.opt 102

wildcard characters (continued)
to include or exclude groups of

files 103
using with commands 183
using with file specifications 183

Z
Zettabyte file systems (ZFS) 169

backup file systems 169

Index 635

636 IBM Tivoli Storage Manager for UNIX and Linux Backup-Archive Clients: Installation and User's Guide

����

Product Number: 5608-E01, 5608-E02, 5608-E07

Printed in USA

SC23-9791-05

	Contents
	Tables
	About this publication
	Who should read this publication
	Publications
	Tivoli Storage Manager publications

	Support information
	Getting technical training
	Searching knowledge bases
	Searching the Internet
	Using IBM Support Assistant
	Finding product fixes
	Receiving notification of product fixes

	Contacting IBM Software Support
	Setting up a subscription and support contract
	Determining the business impact
	Describing the problem and gathering background information
	Submitting the problem to IBM Software Support

	Conventions used in this publication
	Reading syntax diagrams

	New in version 6.3
	Chapter 1. Installing the Tivoli Storage Manager backup-archive clients
	Upgrading the backup-archive client
	Upgrade path for clients and servers
	Additional upgrade information
	Automatic backup-archive client deployment

	Client environment requirements
	AIX client environment
	AIX client installable components
	System requirements for the AIX client
	AIX client communication methods
	Backup-archive client features that are available on AIX

	HP-UX Itanium 2 client environment
	HP-UX Itanium 2 client installable components
	System requirements for HP-UX Itanium 2 clients
	HP-UX Itanium 2 client communication methods

	Linux on POWER client environment
	Linux on POWER client installable components
	System requirements for Linux on Power clients
	Linux on Power client communication methods

	Linux x86_64 client environment
	Linux x86_64 client installable components
	System requirements for Linux x86_64 clients
	Linux x86_64 client communication methods

	Linux on System z client environment
	Linux on System z client installable components
	System requirements for Linux on System z clients
	Linux on System z client communication methods

	Mac OS X client environment
	Mac OS X client installable components
	System requirements for Mac OS X clients
	Mac OS X client communication methods

	Solaris client environment
	Oracle Solaris client installable components
	System requirements for Oracle Solaris clients
	Oracle Solaris client communication methods

	NDMP support requirements (Extended Edition only)
	Installation requirements for backing up and archiving Tivoli Storage Manager FastBack client data
	Installing from the Tivoli Storage Manager DVDs
	Install the UNIX and Linux backup-archive clients
	Installing the Tivoli Storage Manager AIX client
	Uninstalling the Tivoli Storage Manager AIX client
	Installing the Tivoli Storage Manager HP-UX Itanium 2 client
	Increasing the default limit of the data segment size

	Uninstalling the Tivoli Storage Manager HP-UX Itanium 2 client
	Installing the Tivoli Storage Manager Backup-Archive Client on Linux on Power Systems
	Uninstalling the Tivoli Storage Manager Linux on Power client
	Installing the Tivoli Storage Manager Linux x86_64 client
	Uninstalling the Tivoli Storage Manager Linux x86_64 client
	Installing the Tivoli Storage Manager Linux on System z client
	Uninstalling the Tivoli Storage Manager Linux on System z client
	Installing the Tivoli Storage Manager Mac OS X client
	Uninstalling the Tivoli Storage Manager Mac OS X client
	Installing the Tivoli Storage Manager Solaris client
	Uninstalling the Tivoli Storage Manager Solaris client

	Chapter 2. Configure the Tivoli Storage Manager client
	UNIX and Linux client root and authorized user tasks
	Enable non-administrators to manage their own data
	Restricting Tivoli Storage Manager access to a user group

	Creating and modifying the client system-options file
	Creating a default client user-options file
	Creating a customized client user-options file
	Setting options in the client options file
	Environment variables
	Set language environment variables
	Set processing environment variables
	Set Bourne and Korn shell variables
	Set C shell variables
	Set API environment variables

	Configuring the Web client
	Configuring the client scheduler
	Start the client scheduler
	Scheduling events using the command-line client

	Configuring Tivoli Storage Manager client/server communication across a firewall
	Configuring Tivoli Storage Manager client/server communication with Secure Sockets Layer
	Certificate Authorities root certificates

	Configure your system for journal-based backup
	Journal daemon configuration
	JournalSettings stanza
	JournalExcludeList stanza
	JournaledFileSystemSettings stanza
	Overriding stanzas

	Client-side data deduplication
	Configuring the client for data deduplication
	Excluding files from data deduplication

	Configuring the client to back up and archive Tivoli Storage Manager FastBack data
	Cluster environment configuration and use
	Overview of cluster environments
	Active/Active: Pool cluster resources
	Active/Passive: Fault tolerant
	Concurrent access

	Configuring the backup-archive client in a cluster environment
	Enabling Tivoli Storage Manager Web client access in a Cluster Environment
	Migrating legacy AIX IBM PowerHA SystemMirror setups

	AIX configuration considerations prior to performing snapshot-based file backups and archives
	Configuring NetApp and Tivoli Storage Manager for snapshot difference incremental backups
	Register your workstation with a server
	Closed registration
	Open registration

	Creating an include-exclude list
	Include-exclude options
	Exclude file spaces and directories
	Exclude files and directories from a journal-based backup
	Control processing with exclude statements
	System files to exclude
	Include and exclude files that contain wildcard characters
	Include and exclude groups of files with wildcard characters
	Examples using wildcards with include and exclude patterns

	Symbolic link and alias processing
	Determine compression and encryption processing
	Preview include-exclude list files
	Include and exclude option processing

	Chapter 3. Getting started
	Tivoli Storage Manager client authentication
	Starting a Java GUI session
	Tivoli Storage Manager password
	Setup wizard

	Starting a command-line session
	Using batch mode
	Issuing a series of commands by using interactive mode

	Specifying input strings that contain blank spaces or quotation marks
	Starting: Additional considerations
	Starting a web client session
	User privileges

	Start the client scheduler automatically
	Changing your password
	Sorting file lists using the Tivoli Storage Manager GUI
	Displaying online help
	Ending a session
	Online forums
	Other sources of online help

	Chapter 4. Backing up your data
	Planning your backups
	Understanding which files are backed up
	When to back up and when to archive files
	Pre-backup considerations (UNIX and Linux)
	LAN-free data movement
	LAN-free prerequisites
	LAN-free data movement options

	Incremental backups on memory-constrained systems
	Incremental backups on systems with a large number of files
	Include-exclude options to control processing
	Data encryption during backup or archive operations
	File system and ACL support
	Maximum file size for operations
	Long user and group names
	Mac OS X volume names
	Mac OS X volume naming precautions
	Mac OS X volume naming precautions on dual boot systems

	Mac OS X Unicode enablement
	Mac OS X FileVault home directories
	Mac OS X Time Machine backup disk

	Performing an incremental, selective, or incremental-by-date backup (UNIX and Linux)
	Full and partial incremental backup
	Journal-based backup on AIX and Linux

	Incremental-by-date backup
	Comparing incremental-by-date, journal-based, and NetApp snapshot difference to full incremental and partial incremental back
	Selective backup
	Solaris global zone and non-global zones backup
	Saving access permissions
	Setting a virtual mount point
	Backing up data using the Java GUI
	Backing up data using the command line
	Deleting backup data
	Deleting file spaces

	Backing up files from one or more file spaces for a group backup (UNIX and Linux)
	Backing up data with client-node proxy support (UNIX and Linux)
	Enabling multiple node operations from the GUI
	Setting up encryption
	Scheduling backups with client-node proxy support
	Examples of how to schedule a backup of an IBM PowerHA SystemMirror cluster
	Examples of how to schedule a backup of a GPFS file system

	Associate a local snapshot with a server file space (UNIX and Linux)
	Image backup
	Performing prerequisite tasks before creating an image backup
	Volume device type support for an image backup

	Utilizing image backups to perform file system incremental backups
	Method 1: Using image backups with file system incremental backups
	Method 2: Using image backups with incremental-by-date image backups
	Comparing methods 1 and 2

	Performing an image backup using the GUI
	Performing an image backup using the command line

	Snapshot-based file backup and archive and snapshot-based image backup
	Back up NAS file systems using Network Data Management Protocol
	Backing up NAS file systems with the Web client GUI using NDMP protocol
	Back up NAS file systems using the command line

	Back up NFS file systems
	Back up NFS file systems with the global namespace feature

	Back up AIX workload partition file systems
	Create and back up Solaris Zettabyte file systems
	AIX JFS2 encrypted file system backup
	Back up AIX JFS2 extended attributes
	Backing up VMware virtual machine data
	Preparing the environment for VMware backup processing
	Running full virtual machine backups

	Back up and archive Tivoli Storage Manager FastBack data
	Display backup processing status
	Backup (UNIX and Linux): Additional considerations
	Stored files
	Special file systems
	NFS or virtual mount points
	Management classes
	Back up symbolic links
	Examples: Incremental or selective backup of symbolic links
	Incremental backup of a domain only

	Hard links
	Sparse files
	NFS hard and soft mounts
	Deleted file systems
	Opened files
	Wildcard characters

	Chapter 5. Restoring your data
	Restoring an image
	Restoring an image using the GUI
	Restoring an image using the command line

	Restore data from a backup set
	Restore backup sets: considerations and restrictions
	Backup set restore
	Restoring backup sets using the GUI
	Backup set restores using the client command-line interface

	Restore an image to file
	Manage GPFS file system data with storage pools
	Restoring data to a point in time
	Restore AIX encrypted files
	Restore AIX workload partition file systems
	Restore NAS file systems
	Restoring NAS file systems using the Web client
	Options and commands to restore NAS file systems from the command line

	Restore active or inactive backups
	Restoring data using the GUI
	Command line restore examples
	Examples: Command line restores for large amounts of data
	Standard query restore, no query restore, and restartable restore
	Standard query restore process
	No query restore process
	Restartable restore process

	Restoring Solaris Zettabyte (ZFS) file systems
	Additional restore tasks
	Authorizing another user to restore or retrieve your files
	Restoring or retrieving files from another client node
	Restore or retrieve files to another workstation
	Restoring a disk in case of disk loss
	Deleting file spaces
	Enable SELinux to restore files on the Red Hat Enterprise Linux 4 or 5 client

	Chapter 6. Archive and retrieve your data (UNIX and Linux)
	Archive files
	Archiving data using the GUI
	Archive data examples using the command line
	Associating a local snapshot with a server file space

	Archiving data with client node proxy
	Deleting archive data
	Advanced archive tasks
	Access permissions
	Archive and retrieve symbolic links
	Hard links

	Retrieve archives
	Retrieving data using the GUI
	Retrieve data examples using the command line
	Archive management classes

	Chapter 7. Tivoli Storage Manager scheduler overview
	Examples: Blank spaces in file names in schedule definitions
	Preferential start times for certain nodes
	Scheduler processing options
	Return codes from preschedulecmd and postschedulecmd scripts

	Client-acceptor scheduler services versus the traditional scheduler services
	Set the client scheduler process to run as a background task and start automatically at startup
	Examples: Display information about scheduled work
	Display information about completed work
	Specify scheduling options
	Scheduler options for commands
	Enable or disable scheduled commands
	Manage multiple schedule requirements on one system

	Chapter 8. Client return codes
	Chapter 9. Storage management policies
	Policy domains and policy sets
	Management classes and copy groups
	Display information about management classes and copy groups
	Copy group name attribute
	Copy type attribute
	Copy frequency attribute
	Versions data exists attribute
	Versions data deleted attribute
	Retain extra versions attribute
	Retain only version attribute
	Copy serialization attribute
	Copy mode attribute
	Copy destination attribute
	Retain versions attribute
	Deduplicate data attribute

	Select a management class for files
	Assign a management class to files
	Override the management class for archived files
	Select a management class for directories
	Bind management classes to files
	Rebind backup versions of files
	Retention grace period
	Event-based policy retention protection
	Archive files on a data retention server

	Chapter 10. Processing options
	Processing options overview
	Communication options
	TCP/IP options
	Shared memory options

	Server and node options
	Server options
	Node options

	Node options
	Backup and archive processing options
	Restore and retrieve processing options
	Scheduling options
	Format and language options
	Command processing options
	Authorization options
	Error processing options
	Transaction processing options
	Web client options
	Diagnostics options
	Using options with commands
	Entering options with a command
	Initial command-line-only options
	Client options that can be set by the Tivoli Storage Manager server

	Client options reference
	Archmc
	Archsymlinkasfile
	Asnodename
	Auditlogging
	Auditlogname
	Autodeploy
	Autofsrename
	Automount
	Backmc
	Backupsetname
	Changingretries
	Class
	Collocatebyfilespec
	Commmethod
	Commrestartduration
	Commrestartinterval
	Compressalways
	Compression
	Console
	Createnewbase
	Datacenter
	Datastore
	Dateformat
	Dedupcachepath
	Dedupcachesize
	Deduplication
	Defaultserver
	Deletefiles
	Description
	Detail
	Diffsnapshot
	Dirmc
	Dirsonly
	Disablenqr
	Diskbuffsize
	Diskcachelocation
	Domain
	Domain.image
	Domain.nas
	Domain.vmfull
	Dontload
	Dynamicimage
	Efsdecrypt
	Enablearchiveretentionprotection
	Enablededupcache
	Enablelanfree
	Encryptiontype
	Encryptkey
	Errorlogmax
	Errorlogname
	Errorlogretention
	Determine compression and encryption processing
	Exclude options
	Controlling symbolic link and alias processing
	Controlling compression processing
	Processing NAS file systems

	Fbbranch
	Fbclientname
	Fbpolicyname
	Fbreposlocation
	Fbserver
	Fbvolumename
	Filelist
	Filename
	Filesonly
	Followsymbolic
	Fromdate
	Fromnode
	Fromowner
	Fromtime
	Groupname
	Groups (deprecated)
	Guitreeviewafterbackup
	Host
	Httpport
	Hsmreparsetag
	Ieobjtype
	Ifnewer
	Imagegapsize
	Imagetofile
	Inactive
	Inclexcl
	Considerations for Unicode-enabled clients

	Include options
	Controlling symbolic link and alias processing
	Compression and encryption backup processing
	Processing NAS file systems

	Incrbydate
	Incremental
	Lanfreecommmethod
	Lanfreeshmport
	Lanfreetcpport
	Lanfreetcpserveraddress
	Latest
	Localbackupset
	Makesparsefile
	Managedservices
	Maxcmdretries
	Memoryefficientbackup
	Mode
	Monitor
	Nasnodename
	Nfstimeout
	Nodename
	Nojournal
	Noprompt
	Numberformat
	Optfile
	Password
	Passwordaccess
	Passworddir
	Pick
	Pitdate
	Pittime
	Postschedulecmd/Postnschedulecmd
	Postsnapshotcmd
	Preschedulecmd/Prenschedulecmd
	Preservelastaccessdate
	Preservepath
	Presnapshotcmd
	Queryschedperiod
	Querysummary
	Quiet
	Removeoperandlimit
	Replace
	Resourceutilization
	Regulating backup and archive sessions
	Regulating restore sessions
	Multiple client session considerations

	Retryperiod
	Revokeremoteaccess
	Schedcmddisabled
	Schedcmdexception
	Schedlogmax
	Schedlogname
	Schedlogretention
	Schedmode
	Schedrestretrdisabled
	Scrolllines
	Scrollprompt
	Servername
	Sessioninitiation
	Shmport
	Showmembers
	Skipacl
	Skipaclupdatecheck
	Snapdiff
	Snapshotcachesize
	Snapshotproviderfs
	Snapshotproviderimage
	Snapshotroot
	Srvoptsetencryptiondisabled
	Srvprepostscheddisabled
	Srvprepostsnapdisabled
	Ssl
	Sslfipsmode
	Stagingdirectory
	Subdir
	Tapeprompt
	Tcpadminport
	Tcpbuffsize
	Tcpcadaddress
	Tcpclientaddress
	Tcpclientport
	Tcpnodelay
	Tcpport
	Tcpserveraddress
	Tcpwindowsize
	Timeformat
	Toc
	Todate
	Totime
	Txnbytelimit
	Type
	Users (deprecated)
	V2archive
	Verbose
	Verifyimage
	Virtualfsname
	Virtualmountpoint
	Virtualnodename
	Vmbackdir
	Vmbackuptype
	Vmmc
	Vmchost
	Vmcpw
	Vmctlmc
	Vmcuser
	Vmprocessvmwithindependent
	Vmprocessvmwithprdm
	Vmvstortransport
	Webports

	Chapter 11. Using commands
	Start and end a client command session
	Process commands in batch mode
	Process commands in interactive mode

	Enter client command names, options, and parameters
	Command name
	Options
	Options in interactive mode

	Parameters
	File specification syntax

	Wildcard characters
	Client commands reference
	Archive
	Archive FastBack
	Backup FastBack
	Backup Group
	Backup Image
	Static, dynamic, and snapshot image backup
	Utilizing image backup to perform file system incremental backup

	Backup NAS
	Backup VM
	Cancel Process
	Cancel Restore
	Delete Access
	Delete Archive
	Delete Backup
	Delete Filespace
	Delete Group
	Expire
	Help
	Incremental
	Journal-based backup
	Incremental-by-Date
	Associate a local snapshot with a server file space

	Loop
	Macro
	Monitor Process
	Preview Archive
	Preview Backup
	Query Access
	Query Archive
	Query Backup
	Query NAS file system images

	Query Backupset
	Query Backupset without the backupsetname parameter

	Query Filespace
	Query NAS file spaces

	Query Group
	Query Image
	Query Inclexcl
	Query Mgmtclass
	Query Node
	Query Options
	Query Restore
	Query Schedule
	Query Session
	Query Systeminfo
	Query VM
	Restart Restore
	Restore
	Restore from file spaces that are not Unicode-enabled

	Restore Backupset
	Restore backup sets: considerations and restrictions
	Restore backup sets in a SAN environment
	Restore Backupset without the backupsetname parameter

	Restore Group
	Restore Image
	Restore NAS
	Restore VM
	Retrieve
	Retrieve archives from file spaces that are not Unicode-enabled

	Schedule
	Selective
	Associate a local snapshot with a server file space

	Set Access
	Set Event
	Set Password

	Appendix. Accessibility features for the Tivoli Storage Manager product family
	Notices
	Trademarks

	Glossary
	Index
	Special characters
	Numerics
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Z

