	[image: image1.jpg]v
Argonne ¥ ¥

NATIONAL LABORATORY

	Structural Biology Center at Argonne National Laboratory
Procedures and Documentation | www.sbc.anl.gov
	

[image: image1.jpg]
Using the SBC RemoteBackupScript
Overview
 You should always organize your data into subdirectories as you collect and process data at SBC; but, we do highly recommend that you backup ALL of the data from your SBC HOME DIRECTORY ($HOME) to a single disk or storage system.
 Copying data to a computer at your home institute requires SSH access through your home institute firewall to reach your computer. RemoteBackupScript is intended to be run on YOUR computer, either a laptop that you bring to the beamline or a computer at your home lab that has been authorized by SBC as an NX Client computer (since NX requires ssh access). Linux and Macintosh OS X have ssh client commands built-in and can run an SBC-provided script called RemoteBackupScript.csh which uses the “rsync” command to perform the backup.
Procedure
1. Create a new backup directory on YOUR computer and “cd” into that directory. Even though RemoteBackupScript.csh starts by creating a subdirectory named SBCBACKUP, using a brand new directory each time you collect data at SBC will avoid the possibility of overwriting previous backup files.
2. Download RemoteBackupScript.csh, and place it in your backup directory.

3. Use this chmod command to make the script executable on your computer: chmod a+x RemoteBackupScript.csh
4. Run the script from the command line in your backup directory: ./RemoteBackupScript.csh
5. Answer the four prompts as described below. Your answers are show here in bold. Explanations are in parenthesis to the right.
a. Continue with the backup y, [n] y
(Answer y to continue or n for instructions.)
b. Please specify your SBCLOGINNAME: userXXid

(Use the login assigned to you instead of the XX.)
c. Please specify the SBCNODENAME for your backup [rose]: rose (Use the default to copy files from “rose”.)
d. userXXid@plum.gp.sbc.aps.anl.gov’s password: YourAssignedPassword
6. Repeat your backup (steps 4 and 5 above) at least once an hour.
Author:jal
usingremotebackupscript_v20150623
Page 1
6/23/2015 11:35:00 AM

