Upgrading to Aleph Version 22:
Upgrade Express: Actual Run
Run of 20 - 22 Upgrade Express, Scenario 3, on Ex Libris us-alephtrain01 and us-alephtest02 servers
Jerry Specht, May 7, 2014
Relevant documents:

Ex Libris Documentation Center > Aleph > Technical Documentation > Upgrade Express >

Version 20.01 to 21.01 / Upgrade Express 20.01 to 21.01 User Guide
Ex Libris Documentation Center > Aleph > Technical Documentation > Upgrade Express > Version 21.01 to 22.01/ Upgrade Express 21.01 to 22.01 User Guide
We are taking the LAWnn libraries from the v20 instance on the us-alephtrain01 server, copying them to a new v22 instance on the us-alephtest02 server, and upgrading them to v22.

Commands that I am entering in are in orange; my comments are in green; screen text supplied by the system is in black and blue.

Though the AIK, in most places, requires that one be logged in as “root”, the UE kit always requires that one be logged in as user “aleph”.

[Screen 1]

Log on to the v20 instance:

Login Slot Release Revision Port Description

----- ---- ------- -------- ---- -----------------------------------

1 a20_1 20.0 00 8991

##

Login [1] > 1

cd /exlibris/aleph/a20_1/alephm

Execute master cshrc

TERM is xterm

us-alephtrain01-a20(1)> cd /exlibris/aleph (
[Screen 2]

Get the current v21-v22 Upgrade Express kit.

us-alephtrain01-a20(1) >>ftp ftp.exlibrisgroup.com (
Connected to ftp.exlibrisgroup.com (212.179.57.155).

220 Serv-U FTP Server v12.0 ready...

Name (ftp.exlibrisgroup.com:aleph): ver22up (
331 User name okay, need password.

Password: [Agn0n22] (
230 User logged in, proceed.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp> dir (
227 Entering Passive Mode (212,179,57,155,102,53)

150 Opening ASCII mode data connection for /bin/ls.

-rw-rw-rw- 1 user group 56 Apr 3 09:31 cksum_files_list

-rw-rw-rw- 1 user group 124324 Apr 3 08:49 upgrade_express_2101_2201.tar.1.04.gz

226 Transfer complete. 167 bytes transferred. 0.16 KB/sec.

ftp> get upgrade_express_2101_2201.tar.1.04.gz (
local: upgrade_express_2101_2201.tar.1.04.gz remote: upgrade_express_2101_2201.tar.1.04.gz

227 Entering Passive Mode (212,179,57,155,102,54)

150 Opening BINARY mode data connection for upgrade_express_2101_2201.tar.1.04.gz (124324 Bytes).

226 Transfer complete. 124,324 bytes transferred. 7,588.13 KB/sec.

124324 bytes received in 0.798 secs (1.5e+02 Kbytes/sec)

ftp> quit (
221 Goodbye, closing session.

us-alephtrain01-a20(1) >>gzip -d upgrade_express_2101_2201.tar.1.04.gz (
us-alephtrain01-a20(1) >>tar -xvf upgrade_express_2101_2201.tar.1.04 (
[Screen 3]
us-alephtrain01-a20(1) >>cd /exlibris/aleph/upgrade_express_2101_2201 (
us-alephtrain01-a20(1) >>ls –l (
total 58

drwxrwxr-x 9 aleph exlibris 4096 May 5 13:43 conf/

drwxrwxr-x 3 aleph exlibris 4096 May 5 14:33 data/

drwxrwxr-x 6 aleph exlibris 4096 May 5 14:33 logs/

-rw-rw-r-- 1 aleph exlibris 559 Apr 3 00:48 release_notes

drwxrwxr-x 2 aleph exlibris 4096 May 5 13:48 scratch/

drwxrwxr-x 28 aleph exlibris 4096 Feb 26 12:30 source/

-rwxrwxr-x 1 aleph exlibris 16345 Oct 25 2010 upgrade_util* (
drwxrwxr-x 2 aleph exlibris 4096 May 5 13:36 util/
[Screen 4]
us-alephtrain01-a20(1) >>upgrade_util [“upgrade_util” produces this menu:]
+--+

| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Source |

+--+

 0. Exit

-- 1. Define upgrade parameters (
-- 2. Export customer data

-- 3. Transfer customer data to the target location

 4. View logfiles

Please select [0]:

[Screen 5]
1. View Current Parameters
--

Libraries to be upgraded:

No libraries are currently defined

Warning: Current definition does not match recommended definition:

law01 law04 law10 law20 law30 law50 law60 pwd50

--

Notification email address:

jerry.specht@exlibrisgroup.com

--

Current Languages:

eng

Enter space delimited list of libraries,

 E - to edit the list using VI,

 D - for default or

 Q to quit [Q]: D (the first time you do it you should do “D”)

If you need to make changes, you can then do it again specifying “E” and edit the list.
[Screen 6]

 0. Exit

-- 1. Define upgrade parameters

-- 2. Export customer data (
-- 3. Transfer customer data to the target location

 4. View logfiles

[Screen 7]

 0. Exit

 1. Export Oracle data

 2. Pack the u-tree

 3. Export Oracle data & pack the u-tree in one step (
Please select [0]: 3
Doc says: “If there are no disc space constraints, it is possible to export oracle data and pack the u‐tree in one step

(option 3).” If you clean the u-tree, it should take no more than 200 meg. Almost everyone has room for that. I suggest always using #3 for the initial extract since it’s less confusing. In subsequent extracts, the best practice is to refresh the Oracle data only, leaving the Aleph u-tree values which have been arrived at in the manual merges of the tables. (This means that you need to keep track of any changes made to the Aleph tables in the old version after the initial extract.)

Make sure you have cleaned the u-tree as much as possible: scratch, print, files directories as well as Apache logs.

Oracle Data Pump extracts and uploads the data much faster than the regular exp/imp

 Note: It works only on Oracle 10 and up.

 Before running it for the first time, do the following:

 s+ ALEPH_ADMIN

 grant JAVA_ADMIN to aleph_admin WITH ADMIN OPTION;

Do you want to export using Oracle Data Pump? [yes]:yes
 Checking if JVM is embedded in the Database...

It is. No additional information is needed

Export will now run in the background.

Press ENTER to continue... [ENTER]
Export is running in the background.

Press ENTER to continue... [ENTER]

WARNING: The Upgrade Express is currently running.
<Look at Powerpoint … Oracle Data Pump and v20 rep_change 1946.>

[Screen 8]

us-alephtrain01-a20(1) >>ls -l

drwxrwxr-x 5 aleph exlibris 9 Apr 26 15:56 conf/

drwxrwxr-x 3 aleph exlibris 6 Apr 26 16:02 data/

drwxrwxr-x 14 aleph exlibris 14 Apr 26 16:01 logs/

-rw-rw-r-- 1 aleph exlibris 871 Apr 7 09:03 release_notes

drwxrwxr-x 2 aleph exlibris 11 Apr 24 10:01 scratch/

drwxrwxr-x 40 aleph exlibris 40 Apr 19 19:42 source/

-rw-rw-r-- 1 aleph exlibris 0 Apr 26 16:02 upgrade.running
-rwxrwxr-x 1 aleph exlibris 16364 Apr 1 07:09 upgrade_util*

drwxrwxr-x 2 aleph exlibris 80 Apr 19 20:27 util/

[Screen 9]

us-alephtrain01-a20(1) >>cd data

us-alephtrain01-a20(1) >>ls -lrt

drwxrwxr-x 9 aleph exlibris 4096 May 5 14:40 oracle.beforeupgrade/

drwxrwxr-x 10 aleph exlibris 4096 May 5 14:48 a20_1/

-rw-rw-r-- 1 aleph exlibris 93 May 5 14:52 a20_1_step_list

us-alephtrain01-a20(1) >>cd a20_1

us-alephtrain01-a20(1) >>ls

alephe/ law01/ law10/ law30/ law50/ law60/ pwd50/

[Screen 10]

us-alephtrain01-a20(1) >>cd logs/log

us-alephtrain01-a20(1) >>ls

create_customer_data.log main.log

us-alephtrain01-a20(1) >>view create_customer_data.log

Starting util/oracle_exp_aleph_libs_a. conf_or_data: both
copying /exlibris/aleph/u20_1/law01

copying /exlibris/aleph/u20_1/law10

copying /exlibris/aleph/u20_1/law30

copying /exlibris/aleph/u20_1/law50

copying /exlibris/aleph/u20_1/law60

copying /exlibris/aleph/u20_1/pwd50

copying /exlibris/aleph/u20_1/alephe

...

...

Created directory /exlibris/aleph/upgrade_express_2101_2201/data/u20_1/law01/files/dpdir

Creating Oracle law01_DIR ...

Begin export in library law01 ...
Starting "ALEPH_ADMIN"."LAW01_JOB": ALEPH_ADMIN/******** SCHEMAS=law01 DIRECTORY=law01_DIR_UE DUMPFILE=law01%U.dmp FILESIZE=2g PARALLEL=2 LOGFILE=explaw01.log compression=METADATA_ONLY JOB_NAME=law01_JOB

Estimate in progress using BLOCKS method...

Processing object type SCHEMA_EXPORT/TABLE/TABLE_DATA

Total estimation using BLOCKS method: 176.3 MB

Processing object type SCHEMA_EXPORT/USER

Processing object type SCHEMA_EXPORT/ROLE_GRANT

Processing object type SCHEMA_EXPORT/DEFAULT_ROLE

Processing object type SCHEMA_EXPORT/TABLESPACE_QUOTA

. . exported "LAW01"."Z98" 30.17 MB 628208 rows (
. . exported "LAW01"."Z120" 20.69 MB 585922 rows (
. . exported "LAW01"."Z95" 13.90 MB 4759 rows (
. . exported "LAW01"."Z01" 13.04 MB 56507 rows (
<etc.>

“exported” lines such as those shown above must appear. If they don’t, the job is not running correctly. If you see the messages:

ORA-29283: invalid file operation
ORA-06512: at "SYS.UTL_FILE", line nnn
consult Articles 000003484 and 000011870.
...

...

Step end create_customer_data

creating tar file

tar file created: /exlibris/aleph/upgrade_express_2101_2201/data/a20_1.tar.gz (
[Screen 11]

us-alephtrain01-a20(1) >>cd ../../data

us-alephtrain01-a20(1) LAW50-ALEPH>>cd /exlibris/aleph/upgrade_express_2101_2201/data

us-alephtrain01-a20(1) LAW50-ALEPH>>ls -lrt

drwxrwxr-x 9 aleph exlibris 4096 May 5 14:40 oracle.beforeupgrade/

drwxrwxr-x 10 aleph exlibris 4096 May 5 14:48 a20_1/

-rw-rw-r-- 1 aleph exlibris 93 May 5 14:52 a20_1_step_list

-rw-rw-r-- 1 aleph exlibris 160950303 May 5 14:52 a20_1.tar.gz (
us-alephtrain01-a20(1) >>cd a18_1/

us-alephtrain01-a20(1) >>ls

alephe/ law01/ law10/ law30/ law50/ law60/ pwd50/

us-alephtrain01-a20(1) >>cd law01

[When just the Oracle export is run, we see only the files/ directory -- after an earlier, Oracle-only, export :]

us-alephtrain01-a20(1)>> ls –lrt

drwxrwxr-x 3 aleph exlibris 3 Apr 26 16:16 files/
[Screen 12]

Since we specified “Export Oracle data & pack the u-tree in one step”, we see all of these directories:

us-alephtrain01-a20(1) LAW50-ALEPH>>ls -l

drwxrwxr-x 2 aleph exlibris 2 Jul 6 2006 conv/

-rw-rw-r-- 1 aleph exlibris 8363 Apr 20 16:02 file_list

drwxrwxr-x 2 aleph exlibris 2 Apr 1 2004 file_list.examples/

-rw-rw-r-- 1 aleph exlibris 8360 Jun 22 2008 file_list.law.orig

-rw-rw-r-- 1 aleph exlibris 5383 Mar 31 2004 file_list.sp.244

-rw-rw-r-- 1 aleph exlibris 5499 Jul 19 2004 file_list.sp.354

drwxrwxr-x 3 aleph exlibris 11 Apr 26 17:03 files/ (
drwxrwxr-x 2 aleph exlibris 614 Apr 1 16:34 form_eng/

drwxrwxr-x 2 aleph exlibris 2 Jul 6 2006 full_load_2/

drwxrwxr-x 2 aleph exlibris 2 Apr 1 2004 import_files/

drwxrwxr-x 2 aleph exlibris 4 Jun 18 2008 jerrys/

drwxrwxr-x 3 aleph exlibris 3 Jun 18 2008 pc_tab/

drwxrwxr-x 2 aleph exlibris 37 Apr 16 09:31 print/

-rw-rw-r-- 1 aleph exlibris 1973 Jul 11 2006 prof_library

drwxrwxr-x 2 aleph exlibris 36 Jun 18 2008 report/

drwxrwxr-x 2 aleph exlibris 2 Mar 31 2004 rlin_input_dir/

drwxrwxr-x 3 aleph exlibris 4 Jun 18 2008 rlin_output_dir/

drwxrwxr-x 2 aleph exlibris 52 Apr 23 13:17 scratch/

drwxrwxr-x 2 aleph exlibris 3 Jun 18 2008 scripts/

drwxrwxr-x 2 aleph exlibris 2 Jul 6 2006 source/

-rw-rw-r-- 1 aleph exlibris 0 Dec 9 2007 sp_2_01.log

drwxrwxr-x 3 aleph exlibris 165 Mar 24 09:36 tab/

us-alephtrain01-a20(1) >>cd files/dpdir

us-alephtrain01-a20(1) >>ls -lrt

-rwxrwxrwx 1 oracle dba 61440 Apr 26 16:17 law0102.dmp*

-rwxrwxrwx 1 oracle dba 105893888 Apr 26 16:17 law0101.dmp*

-rwxrwxrwx 1 oracle dba 4820 Apr 26 16:17 explaw01.log*

The /exlibris/aleph/upgrade_express_2101_2201/data/a20_1.tar.gz file shown on Screen 11 is the critical file. This is the file which will be imported in the Upgrade Express on the target instance.

In this case, the import will look in this same directory (/exlibris/aleph/upgrade_express_2101_2201/data) when run on the target (below). But, if the target instance is on a different machine, this a20_1.tar.gz is the file which needs to be copied.
[Screen 13]

 0. Exit

-- 1. Define upgrade parameters

++ 2. Export customer data

-- 3. Transfer customer data to the target location (
 4. View logfiles

Transfer customer data

========================

Do you want to continue Y/N: y

Enter transfer method to sftp/ftp: [ftp]

Enter target server I.P./hostname : yyyy

Enter root directory on yyyy

 [/exlibris/aleph/upgrade_express_2101_2201]:

GOTCHA #1: this “Transfer customer data to the target location” creates a ./conf/par_file, which the load step on the Target looks for. As described in Article 000004612 (KB 16384-20690), if this par_file is not present on the target (see below), "Install customer data" does not appear as an option.
Log on to the V22 (Target) instance. If the v20 (Source) instance is on the same server, log out of that first.

[Screen 14]

Log on to the V22 instance (this presumes that the v22 Aleph Installation Kit has been run on the server):
#

Login Slot Release Revision Port Description

----- ---- ------- -------- ---- -----------------------------------

1 a22_1 22.00 00 8991

##

Login [1] > 1
cd /exlibris/aleph/a22_1/alephm

Execute master cshrc

TERM is xterm

aleph@us-alephtest02(a22_1)>

Download and unpack the 21‐22 UE kit in /exlibris/aleph on this V22 server. (Same as Screens 2 and 3 on first page of this handout, except you will do it on this V22 server.

aleph@us-alephtest02(a22_1)> cd /exlibris/aleph/upgrade_express_2101_2201
aleph@us-alephtest02(a22_1)> cd data
If step 3 (“Transfer customer data to the target location”) on preceding screen 13 was successful, you will see the ….tar.gz file in the data directory (and the par_file in the conf directory). If not it was not, you will need to ftp both these files from the source server to the target.)
[Screen 14a]
aleph@us-alephtest02(a22_1):~/upgrade_express_2101_2201/data>ls -lrt
total 169588

-rw-rw-r-- 1 aleph exlibris 5 Oct 25 2010 test

drwxrwxr-x 11 aleph exlibris 4096 Apr 26 19:20 a22_2/

-rwxr-xr-x 1 aleph exlibris 173466126 Apr 27 08:37 a22_2.tar.gz* (((
-rw-rw-r-- 1 aleph exlibris 139 Apr 27 10:47 a22_1_step_list
[Screen 15]
The “Install customer data” option in the Target screen below displays only if there’s a ./conf/par_file on the Target server. See GOTCHA #1 above.

+--+

| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Target |

+--+

 0. Exit

-- 1. Check environment

-- 2. Install customer data <-----
-- 3. Run upgrade express

 4. View logfiles

 5. View/Update upgrade parameters

 6. Backup/Restore Oracle Tables to be Upgraded

 7. Store/Restore configuration files

 8. Perform Post Upgrade Express Actions

 9. Transfer data/configuration files between servers (Pretend #9 doesn’t exist

[Compare the above to Screen 4, which is the upgrade_util on the Source.]

[Screen 15a]
<moved to Screen 19b below>
[Screen 15b]
[After selecting #1 Check environment at this point:]

Check Upgrade Environment

=========================

echo_file: Undefined variable. (Discussed in Article 000017875 (KB 16384-15889)
aleph@us-alephtest02(a22_1)>
 [Screen 15c]
 0. Exit

-- 1. Check environment

-- 2. Install customer data

 3. Run upgrade express

 4. View logfiles

 5. View/Update upgrade parameters (
 6. Backup/Restore Oracle Tables to be Upgraded
 7. Store/Restore configuration files

 8. Perform Post Upgrade Express Actions

 9. Transfer data / configuration files between servers

Enter space delimited list of libraries,

 E - to edit the list using VI,

 D - for default or

 Q to quit [Q]:E
You will see this:

setenv uk_libraries ""

Insert your libraries, like this:

setenv uk_libraries "law01 law04 law10 law30 law50 law60 pwd50"

Then do “:wq”.

[Screen 15d]

If you then do “Check environment”, you will see:

Check Upgrade Environment

=========================

Checking law01...

Checking law10...

Checking law30...

Checking law50...

Checking law60...

Checking pwd50...

There's no such library law01

There's no such library law10

There's no such library law30

There's no such library law50

There's no such library law60

There's no such library pwd50

Enter CR to continue... [This is because the libraries are not on the Target yet.]
[Screen 16]
 0. Exit

-- 1. Check environment

-- 2. Install customer data (
 3. Run upgrade express

 4. View logfiles

 5. View/Update upgrade parameters

 6. Backup/Restore Oracle Tables to be Upgraded
 7. Store/Restore configuration files

 8. Perform Post Upgrade Express Actions

 9. Transfer data / configuration files between servers (Ignore
Install customer data

0. Exit

1. Install Oracle data

2. Install the u-tree

3. Install Oracle data and u-tree in one step (
Please select [0]: 3
removing old data ... <If you’ve run it previously>
Opening tar file ...

[1] 10918

+--+

| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Target |

+--+
 WARNING: The Upgrade Express is currently running.

…

…

[Screen 16a]
aleph@us-alephtest02(a22_1):~/upgrade_express_2101_2201>cd logs/log

aleph@us-alephtest02(a22_1):~...logs/log>ls -lrt

-rw-rw-r-- 1 aleph exlibris 32892 Apr 26 19:34 install_utree.log

-rw-rw-r-- 1 aleph exlibris 138 Apr 26 19:34 main.log

· View install_utree.log
[Screen 17]
From “Upgrade Express 21.01 to 22.01 User Guide”, section 3, (bottom of page 11):

Manually synchronize the new /alephe/aleph_start file with the aleph_start file supplied with the target installation under the utree supplied with the version [saved as alephe.orig]. It is recommended to merge the files by taking the file supplied with the installation and adding local specifications into the new file.

> cd exlibris/aleph/u22_1/alephe

> mv aleph_start aleph_start.fromv20

> cp -p /exlibris/aleph/u22_1/alephe.orig/aleph_start .

a. Change pw_library, usr_library, and z105_library setenv’s to local value. If you have these values in your aleph_start.private file, these changes to aleph_start are not necessary.
b. Change setenv www_base “USM01” to the appropriate local OPAC base (usually, “XXX01PUB”)

c. Change the setenv aleph_date_time to the local value (-- for U.S. sites, “1”).

 Log out/on to v.22 (or do “source aleph_start”)….

aleph@us-alephtest02(a22_1):~/u22_1/alephe>> source aleph_start

You should be able to dlib to your abcnn libraries at this point.

GOTCHA #2: Failure to get V22 aleph_start, edit, and source it. (See preceding 5 lines.)
 3. Download and unpack the 20-21 UE kit in /exlibris/aleph in v.22. (Same as Screen 2 on first page of this handout, except for “upgrade_express_2001_2101” rather than “upgrade_express_2101_2201”.)
alephlocal@us-alephtest02(a22_1):~> cd /exlibris/aleph

alephlocal@us-alephtest02(a22_1):~/a22_1/alephm>ftp ftp.exlibrisgroup.com

Connected to ftp.exlibrisgroup.com (212.179.57.155).

220 Serv-U FTP Server v12.0 ready...

Name (ftp.exlibrisgroup.com:aleph): ver21up

331 User name okay, need password.

Password: Agn0n21
230 User logged in, proceed.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp> dir
227 Entering Passive Mode (212,179,57,155,102,49)

150 Opening ASCII mode data connection for /bin/ls.

-rw-rw-rw- 1 user group 56 Mar 10 08:31 cksum_files_list

-rw-rw-rw- 1 user group 229958 Mar 10 08:24 upgrade_express_2001_2101.tar.1.05.gz

226 Transfer complete. 167 bytes transferred. 10.19 KB/sec.

ftp> get upgrade_express_2001_2101.tar.1.05.gz

local: upgrade_express_2001_2101.tar.1.05.gz remote: upgrade_express_2001_2101.tar.1.05.gz

227 Entering Passive Mode (212,179,57,155,102,50)

150 Opening BINARY mode data connection for upgrade_express_2001_2101.tar.1.05.gz (229958 Bytes).

226 Transfer complete. 229,958 bytes transferred. 239.41 KB/sec.

229958 bytes received in 0.937 secs (245.44 Kbytes/sec)

ftp> quit
221 Goodbye, closing session.
aleph@aleph112(a22_1):~/a22_1/alephm>gzip -d upgrade_express_2001_2101.tar.1.04.gz

aleph@aleph112(a22_1):~/a22_1/alephm>tar -xvf upgrade_express_2001_2101.tar.1.04
[Screen 19a]
**** RUN UPGRADE EXPRESS 20 - 21 ****

The Upgrade Express Target menu is *not* in the order that you want to perform the steps. This is the actual order:

 5. View/Update upgrade parameters

 2. Install customer data

 1. Check environment

 6. Backup[/Restore] Oracle Tables to be Upgraded

 4. View logfiles

 3. Run upgrade express

 4. View logfiles

 8. Perform Post Upgrade Express Actions

Options 7 and 9

 7. Store/Restore configuration files

 9. Transfer data / configuration files between servers
 would not normally be used.

Option 7 ("Store/Restore configuration files") is described in section 4.1 of "Upgrade Express 21.01 to 22.01 User Guide" as: "All configuration files that are modified during the Upgrade Express process must be saved in a separate location; otherwise, subsequent upgrade runs override them. The Upgrade Express package has a mechanism for storing files that have been modified during the process."

 In general, updates to files would be performed *after* Upgrade Express is done in response to "Merge manually" messages in the logs, such as that shown Screen 21a below.

Option 9 ("Transfer data / configuration files between servers") duplicates other functions (such as "2. Install customer data"). I have never found it necessary to use this.

GOTCHA #3: Doing the steps in sequence, the next step would be #3 (“Run upgrade express”), but, in fact, step #6 (“Backup/Restore Oracle Tables to be Upgraded” -- Backup) needs to be done next.
+--+

[Screen 19b]
| Upgrade Express Utility 20.01 -> 21.01 Version 1.05 Target |

+--+

 0. Exit

-- 1. Check environment

 2. Install customer data

-- 3. Run upgrade express

 4. View logfiles

 5. View/Update upgrade parameters

 6. Backup/Restore Oracle Tables to be Upgraded (
 7. Store/Restore configuration files

 8. Perform Post Upgrade Express Actions

 9. Transfer data / configuration files between servers (Ignore
Backup/Restore Oracle Tables to be Upgraded

0. Exit

1. Backup (

2. Restore

3. List All Backuped Tables

Please enter target directory for export or Q to quit [/exlibris/aleph/upgrade_express_2001_2101/data/oracle]: /exlibris/aleph/upgrade_express_2001_2101/data/oracle.beforeupgrade
Please enter table name, ALL for default list or Q to quit [ALL]: ALL
Export parameters:

Target - /exlibris/aleph/upgrade_express_2001_2101/data/oracle.beforeupgrade

Libraries - law01 law04 law10 law30 law50 law60 pwd50

Tables - Z30H Z13 Z108 Z106 Z303 Z304 Z305 Z308 Z35 Z30 Z16 Z20 Z31 Z601 Z76 Z77 Z78 Z501 Z69 Z68 Z70 Z36 Z36H Z37 Z37H Z38 Z08 Z309 Z34 Z403 Z700 Z72

Directory - /exlibris/aleph/upgrade_express_2001_2101/data/oracle.beforeupgrade

Email - jerry.specht@exlibrisgroup.com

This job will be run in the background

Logfile is logs/log/upgrade_kit_export.log
Are you sure you want to continue ? (Y/[N])Y

View logs/log/upgrade_kit_export.log:

Export terminated successfully without warnings.

Fri Apr 27 13:17:45 CDT 2012 End Export TABLE Z700 from PWD50

[1] + Done gzip < $TMPDIR/exp_pipe.$$ | split -b2000m - ...

Fri Apr 27 13:17:45 CDT 2012 Start Export TABLE Z72 from PWD50

Fri Apr 27 13:17:45 CDT 2012 ***** End Export *****
[Screen 20]
+--+

| Upgrade Express Utility 20.01 -> 21.01 Version 1.05 Target |

+--+

 0. Exit

 1. View/Update upgrade parameters

 2. Check environment

 3. Run upgrade express (
 4. Perform Post Upgrade Express Actions

 5. View logfiles

 6. Backup/Restore Oracle Tables to be Upgraded

 7. Store/Restore configuration files

 9. Transfer data / configuration files to another server

0. Exit

1. Run all steps (
2. Run a specific step

3. Run all steps > 999 (Oracle data related)

0. Exit

1. View Main Log (
2. View a Specific Step Log

3. View Older Logs

Start Upgrade 20.01 -> 21.01 at 2009-04-28 09:12:23

Running all steps.

...

2009-04-28 09:12:27 Step 17 - OK

2009-04-28 09:12:28 Step 19 - FAILURE

 Errors reported

...

Step 19 - Description:

1. Updated the following files:

./[adm_libs]/form_{lng}/acq-m-order-info.xsl

./[adm_libs]/form_{lng}/acq-s-order-info.xsl

...
...

Step begin 19

A_ERROR: the file /exlibris/aleph/u20_1/law01/form_eng/acq-m-order-info.xsl differs from the original version. The file can

not be upgraded automatically. Merge manually!

A_ERROR: the file /exlibris/aleph/u20_1/law01/form_eng/acq-s-order-info.xsl differs from the original version. The file can

not be upgraded automatically. Merge manually!
...
...
2009-04-28 09:19:48 Step 1018 - OK

2009-04-28 09:19:48 Step 1019 - OK

End Upgrade 20.01 -> 21.01 at 2009-04-28 09:19:48

All the messages say “Step nn FAILURE”, but there are three levels of “Failure”:

 “Information reported”

 “Warnings reported”

 “Errors reported”
<screen#’s 21 and 22 intentionally omitted>
**** RUN UPGRADE EXPRESS 21 - 22 ****

+--+

[Screen 23]
| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Target |

+--+

 0. Exit

-- 1. Check environment

 2. Install customer data

-- 3. Run upgrade express

 4. View logfiles

 5. View/Update upgrade parameters

 6. Backup/Restore Oracle Tables to be Upgraded (
 7. Store/Restore configuration files

 8. Perform Post Upgrade Express Actions

 9. Transfer data / configuration files between servers (Ignore
Backup/Restore Oracle Tables to be Upgraded

0. Exit

1. Backup (

2. Restore

3. List All Backuped Tables

Please enter target directory for export or Q to quit [/exlibris/aleph/upgrade_express_2101_2201/data/oracle]: /exlibris/aleph/upgrade_express_2101_2201/data/oracle.beforeupgrade
Please enter table name, ALL for default list or Q to quit [ALL]: ALL
Export parameters:

Target - /exlibris/aleph/upgrade_express_2101_2201/data/oracle.beforeupgrade

Libraries - law01 law04 law10 law30 law50 law60 pwd50

Tables - Z30H Z13 Z108 Z106 Z303 Z304 Z305 Z308 Z35 Z30 Z16 Z20 Z31 Z601 Z76 Z77 Z78 Z501 Z69 Z68 Z70 Z36 Z36H Z37 Z37H Z38 Z08 Z309 Z34 Z403 Z700 Z72

Directory - /exlibris/aleph/upgrade_express_2101_2201/data/oracle.beforeupgrade

Email - jerry.specht@exlibrisgroup.com

This job will be run in the background

Logfile is logs/log/upgrade_kit_export.log
Are you sure you want to continue ? (Y/[N])Y

View logs/log/upgrade_kit_export.log:

Export terminated successfully without warnings.

Fri Apr 27 13:17:45 CDT 2012 End Export TABLE Z700 from PWD50

[1] + Done gzip < $TMPDIR/exp_pipe.$$ | split -b2000m - ...

Fri Apr 27 13:17:45 CDT 2012 Start Export TABLE Z72 from PWD50

Fri Apr 27 13:17:45 CDT 2012 ***** End Export *****
[Screen 24]
+--+

| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Target |

+--+

 0. Exit

 1. View/Update upgrade parameters

 2. Check environment

 3. Run upgrade express (
 4. Perform Post Upgrade Express Actions

 5. View logfiles

 6. Backup/Restore Oracle Tables to be Upgraded

 7. Store/Restore configuration files

 9. Transfer data / configuration files to another server

0. Exit

1. Run all steps (
2. Run a specific step

3. Run all steps > 999 (Oracle data related)

[Screen 25]

View Log Files

0. Exit

1. View Main Log (
2. View a Specific Step Log

3. View Older Logs
[entire main.log]
Start Upgrade 21.01 -> 22.01 at 2012-04-27 14:03:51

Running all steps.

2012-04-27 14:03:51 Step 1 - OK

2012-04-27 14:03:51 Step 2 - OK

2012-04-27 14:03:51 Step 3 - FAILURE

 Errors reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/3.log

2012-04-27 14:03:51 Step 4 - OK

2012-04-27 14:03:52 Step 5 - OK

2012-04-27 14:03:52 Step 6 - OK

2012-04-27 14:03:52 Step 7 - OK

2012-04-27 14:03:52 Step 8 - OK

2012-04-27 14:03:52 Step 9 - OK

2012-04-27 14:03:52 Step 10 - OK

2012-04-27 14:03:52 Step 12 - OK

2012-04-27 14:03:52 Step 13 - OK

2012-04-27 14:03:52 Step 14 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/14.log

2012-04-27 14:03:52 Step 15 - OK

2012-04-27 14:03:52 Step 16 – OK
2012-04-27 14:03:52 Step 17 - OK

2012-04-27 14:03:53 Step 18 - OK

2012-04-27 14:03:53 Step 19 - OK

 Information reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/19.log

2012-04-27 14:03:53 Step 20 - OK

2012-04-27 14:03:53 Step 21 - OK

 Information reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/21.log

2012-04-27 14:03:54 Step 22 - OK

 Information reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/22.log

2012-04-27 14:03:54 Step 23 - OK

2012-04-27 14:03:54 Step 24 - OK

2012-04-27 14:03:54 Step 25 - OK

2012-04-27 14:03:54 Step 26 - OK

2012-04-27 14:03:54 Step 27 - OK

2012-04-27 14:03:54 Step 28 - OK

2012-04-27 14:03:54 Step 29 - OK

2012-04-27 14:03:54 Step 30 - OK

2012-04-27 14:03:54 Step 31 – OK
 Information reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/31.log

2012-04-27 14:03:54 Step 32 - OK

2012-04-27 14:03:54 Step 33 - OK

2012-04-27 14:03:54 Step 34 - OK

2012-04-27 14:03:55 Step 35 - OK

2012-04-27 14:03:55 Step 36 - OK

2012-04-27 14:03:55 Step 1000 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1000.log

2012-04-27 14:04:00 Step 1001 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1001.log

2012-04-27 14:04:01 Step 1002 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1002.log

2012-04-27 14:04:03 Step 1003 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1003.log

2012-04-27 14:04:10 Step 1004 - OK

2012-04-27 14:04:11 Step 1005 – FAILURE
 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1005.log

2012-04-27 14:04:17 Step 1006 - OK

2012-04-27 14:04:18 Step 1007 - OK

2012-04-27 14:04:19 Step 1008 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1008.log

2012-04-27 14:04:20 Step 1009 - OK

2012-04-27 14:04:21 Step 1010 - FAILURE

 Errors reported

 Warnings reported

 Information reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1010.log

2012-04-27 14:04:25 Step 1011 - OK

2012-04-27 14:04:26 Step 1012 - OK

2012-04-27 14:04:27 Step 1013 - OK

2012-04-27 14:04:28 Step 1014 - OK

2012-04-27 14:04:29 Step 1015 - OK

2012-04-27 14:04:30 Step 1016 - OK

2012-04-27 14:04:31 Step 1017 - OK

2012-04-27 14:04:32 Step 1018 - OK

2012-04-27 14:04:33 Step 1019 - OK

2012-04-27 14:04:34 Step 1020 - FAILURE

 Errors reported

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1020.log

2012-04-27 14:04:37 Step 1021 - OK

2012-04-27 14:04:39 Step 1022 - OK

2012-04-27 14:04:40 Step 1023 - OK

2012-04-27 14:04:41 Step 1024 - OK

2012-04-27 14:04:42 Step 1025 - OK

2012-04-27 14:04:43 Step 1026 - OK

2012-04-27 14:04:44 Step 1027 - OK

2012-04-27 14:04:45 Step 1028 - OK

2012-04-27 14:04:48 Step 1029 - OK

2012-04-27 14:04:49 Step 1030 - OK

2012-04-27 14:04:49 Step 1031 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1031.log

2012-04-27 14:04:56 Step 1032 - OK

2012-04-27 14:04:57 Step 1033 – OK
2012-04-27 14:04:58 Step 1034 - OK

2012-04-27 14:04:58 Step 1035 - FAILURE

 Warnings reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1035.log

2012-04-27 14:05:00 Step 1036 - FAILURE

 Errors reported

 See log at /exlibris/aleph/upgrade_express_2101_2201/logs/log/1036.log

2012-04-27 14:05:00 Step 1037 - OK
4. View logfiles (

1. View Main Log

2. View a Specific Step Log (
3. View Older Logs

1

2

3

…

…

1041

1042

1043
Please specify log filename: 3 [since Step 3 has “Errors reported” (as seen in main log)]
All the messages say “Step nn FAILURE”, but there are three levels of “Failure”:

 “Information reported”

 “Warnings reported”

 “Errors reported”
[Screen 26]
Step 3 - Description:

Changed the following XSL files in BIB libraries:

1. ./[bib_libs]/form_{lng}/plain-funcs-grid.xsl:...
 Add the following lines after the section "display-grid-gen" :
 ...
2. ./[bib_libs]/form_{lng}/plain-funcs-misc.xsl:

 Replace the following lines:
 ...

 . . .
Step begin 3

A_ERROR: the file /exlibris/aleph/u21_1/law01/form_eng/plain-funcs-misc.xsl differs from the original version. The file can not be upgraded automatically. Merge manually!
A_ERROR: the file /exlibris/aleph/u21_1/law04/form_eng/plain-funcs-misc.xsl differs from the original version. The file can not be upgraded automatically. Merge manually!
Step end 3
[Screen 27]
Rerun specific steps as necessary,

 based on analysis of Specific Step Log (previous screen)

+--+

| Upgrade Express Utility 21.01 -> 22.01 Version 1.04 Target |

+--+

 0. Exit

-- 1. Check environment

++ 2. Install customer data

-- 3. Run upgrade express (
 4. View logfiles

 ...

0. Exit

1. Run all steps

2. Run a specific step (
3. Run all steps > 999 (Oracle data related)

[Screen 28]
Perform the post- upgrade express actions in the UE 20 - 21 and UE 21-22 kits. (Note: The post-upgrade actions are exactly the same. You need do them only after the 21-22 upgrade.)

 8. Perform Post Upgrade Express Actions

Perform Post Upgrade Express Actions

0. Exit

1. Remove UTF files (util-x-7)

2. Clear VIR sessions (util-x-8)

3. Repack Cataloging tables (util-m-7)

4. Create Print Templates Package for the PC Client (util-i-6)

6. Synchronize pcb files

7. Synchronize error files

Run Util H/2 and Util H/3 to synchronize headers. (Although this step is not in the menu above, it is required.)
You also need to do Sections 8 (“General Implementation Notes”) and 9 (“Upgrade Express Checklist After Upgrade”) from the “Upgrade Express 20.01 to 21.01 User Guide” and the “Upgrade Express 21.01 to 22.01 User Guide”
Implementation Notes for 20 – 21 and 21 - 22
In addition to “failed” steps – such as the “Merge manually” steps noted at the end of Screen 20 and in Screen 26 above -- which need to be handled manually, there are a number of configuration files (mainly HTML files) that require manual upgrading. A list of the changes required to these files is included as section 6.2, “Changes in Configuration Files” pages 19-30 of the Upgrade Express 20.01 to 21.01 User Guide and pages 21-41 of the Upgrade Express 21.01 to 22.01 User Guide.
Perform the post- upgrade express actions again – since manual changes may have been made to affected files in the preceding Implementation Notes.

 8. Perform Post Upgrade Express Actions

Perform Post Upgrade Express Actions

0. Exit

1. Remove UTF files (util-x-7)

2. Clear VIR sessions (util-x-8)

3. Repack Cataloging tables (util-m-7)

4. Create Print Templates Package for the PC Client (util-i-6)

6. Synchronize pcb files
7. Synchronize error files
[6.] Organize pcb files

The currently defined languages are:

1. eng

Please enter 0 for exit or choose one of these languages [0]:1
 Loading /exlibris/aleph/u21_1/alephe/pc_server_defaults ...

 Loading /exlibris/aleph/u21_1/alephe/pc_server_defaults.law ...

/exlibris/aleph/u21_1/alephe/pc_b_eng doesn't exist.

Enter CR to continue...
[7.] Organize error files

The currently defined languages are:

1. eng

Please enter 0 for exit or choose one of these languages [0]:1

/exlibris/aleph/u21_1/alephe/error_eng doesn't exist.

Enter CR to continue...
[This “doesn’t exist” message is occurring because there is no local u-tree pc_b_eng or error_eng in this instance. You probably do have one and will not see this message.]
Install GUI

Copy the /exlibris/aleph/a22_1/aleph/pc_exe/gui500.exe file to your pc and click on the file to install it. See Section 5 of the Upgrade Express 21.01 to 22.01 User Guide (“Installing the New GUI”) for details on the GUI installation.
Test

Run aleph_shutdown/aleph_start and test GUI and WWW OPAC functions. If there are problems, rerun specific steps, as described on Screen 27 above.
PAGE
3

