

How To Backup/ Restore WCM Server 6.x

To sucessfully backup/ restore your database/ library, please make sure your systems follows the below assumptions:

- 1. WebDT Content Manager 6.x is installed on a fully functional "Server A"
- 2. All services (Database, Publish, Content) have been installed in this single PC (Server A) with default folders.
- 3. There are playlists created on Server A already.
- 4. WCM 6.x has been installed on server B with the same settings as Server A (ports, file folder location, login ID and passwords, etc).

Then all you need to do is to Backup the databases and WCM library folder on Server A, then Restore in Server B.

NOTE: If there is no database connection in pgAdmin, please refer <u>Page 6</u> to learn how to add one.

Part One: Backup from Source Server A:

- Step 1: Stop WebDT Content Manager Web Server
 - Stop WebDT Content Manager Web Server from Start > All Programs > DT Research > WebDT Content Manager > Stop Web Server

Step 2: Launch pgAdmin

• Click Start > All Programs > DT Research > WebDT Content Manager > PostgreSQL > pgAdmin

• Right click on "server name" > Connect

Step 3: Backup esignage database

• Right click on Databases > esignage then click Backup

File Edit Plugins View Tools Help	鸟 🗐 📑 🔑 🛊	\$• • 8	
Object browser Server Groups Bestrer Groups WCM (localhost: 5433) Databases (3) Databases (3)	Properties Statistics (Property Name OD EOwner isological abase Database: esignage DROP DATABASE esignage NTH OWNER = dbadmi ENCODING = 'UT TABLESPACE = C LC_CITYEE = 'C' CONNECTION LIN	Dependencies Dependents Value esignage 32768 dbadmin pg_default pg_default UTF8 C c in in IF8' gg_default (C' 4IT = -1;	v v v v x
Restoring previous environment Done.			0.13 secs

- Click Filename folder button and save the backup file to your USB drive
- Select Format as Tar

🖤 pgAdmin III		_ 🗆 ×
File Edit Plugins View Tools Help		
🎽 🥙 🔂 🚳	🙉 🔝 🥒 🗱 - 🎈 💡	
Object browser	Properties Statistics Dependencies Dependents	=
Server Groups		-
WCM (localhost:5433)		
□ - 🤤 Databases (3) ⊕ - 🕕 🕕 esignage	Filename C:\Users\DTR\Desktop\esignage.backup	
	Format Tar	
Tablespaces (2)	Comprose Batia	
Group Roles (0)		
Elegin Roles (1)	Encoding	
	Rolename	
1		×
1		
1		
1		
1		
1		
1		
1	File Options Dump Options #1 Dump Options #2 Objects Messages	
	Help Backup Cancel	Þ
Retrieving details on database esignage I		0 secs

• Click Backup

Step 4: Backup playerlogdb database

- Right click on Databases > playerlogdb then click Backup
- Click Filename folder button and save the backup file to your USB drive
- Select Format as Tar
- Click Backup

Step 5: Backup contents of the Library folder

- Find the Library folder on: C:\WCMData\Library
- Then copy the content of the Library folder except for these 3 files: cm_xxx-xxx-xxx-xxx. xml, ps_xxx-xxx-xxx-xxx.properties and DTServerInfo.xml to your USB drive

Part Two: Restore to Server B

Step 1: Stop WebDT Content Manager Web Server

 Stop WebDT Content Manager Web Server from Start > All Programs > DT Research > WebDT Content Manager > Stop Web Server

Step 2: Replace contents of the Library folder

• Replace the content in **Server B Library** folder except for these 3 files: cm_xxx-xxx-xxx-xxx. xml, ps_xxx-xxx-xxx-xxx.properties and DTServerInfo.xml from **Server A**.

Step 3: Launch pgAdmin

- Click Start > All Programs > DT Research > WebDT Content Manager > PostgreSQL > pgAdmin
- Right click on "server name" > Connect

Step 4: Restore esignage database

Right click on Databases > esignage then click Delete/Drop (or ignore this step if the database is empty)

• Right click on Databases then click New Database to re-build esignage

Mik bayanın 111		
File Edit Plugins View Tools He	P	
🎽 🛃 💼 🎭 🕻	J 鸟 🖽 🛃 🌽 🗱 - 🛡 💡	
Object browser	Properties Statistics Dependencies Dependents	Ŧ
Server Groups	Database Owner Comment	
WCM (localhost: 5433)	间 playerlogdb dbadmin	
E Databases (2) Refresh	postgres dbadmin	
E & Ca New Da	ahase	
E C Ex		
E Sony Replicat	n (0)	
postgres		
Tablespaces (2)		F
E Login Roles (1)	SOL page	~
	SQL pane	^
' '		
🖤 pgAdmin III		_ 🗆 ×
File Edit Plugins View Tools H		
i 🖉 🧖 💼 💁 '	new Database	
Chiact brausar	Properties Definition Variables Privileges Security Labels SQL	
Server Groups	Name Jesignage	
E Servers (1)	OID	
WCM (localhost: 5433)	Owner	-
🖃 🕕 playerlogdb		
Catalogs (2)		<u> </u>
E Schemas (1)		
Slony Replica		
Tablespaces (2)		
Group Roles (0)		
∃ Login Roles (1)	Comment	×
	Help OK Can	cel
		<u> </u>
Retrieving details on databases Do	e.	0.00 secs

• Right click on **Databases** > esignage then click Restore

Dbject browser >	Properties Statistics	Dependencies Dependents	
General Control Contro Control Control Control Control Control Control Control Control Co	Property Property Name OD Property Respace fault tablespace oding ation Patabase: esignage DROP DATABASE esign RTE	Value esignage 32768 dbadmin pg_default UTF8 C 2 2 2 2 2 2 2 2 2 2 2 2 2	

Click Done after restore complete

😡 pgAdmin III		
File Edit Plugins View Tools Help	٠	
1 🖋 🥵 🛍 🙆) 🔎 🛄 🖳 🥕 🗱 - 🗣 💡	
Object browser	Properties Statistics Dependencies Dependents	Ŧ
Server Groups	Property Value	_
WCM (localhost: 5433)	X	
Databases (3)		
playerlogdb	Format Custom or tar	
postgres	Filename C:\Users\DTR\Desktop\esignage.backup	
Group Roles (0)	Number Of John	
E-& Login Roles (1)		-
	Rolename	Þ
		×
	Ele Outions #2 Objects Messages	
	File Options [Restore Options #1] Restore Options #2] Objects [Hessages]	
	Heip Display objects Restore Cancel	
		F
Retrieving details on database esignage	Done.	0.00 secs
		, , , , , , , , , , , , , , , , , , , ,

PgAdmin III		_0>
	» 3 🔊 🗐 🖪 🎤 🔃 🕈 🖓	
Object browser Object browser Server Groups Servers (1) Databases (3) Databases (1) Databases (1)	Properties Statistics Dependencies Dependents Property Value Va	
Retrieving details on database esignad	je Done.	0.00 secs

Step 5: Restore playerlogdb database

- Right click on Databases > playerlogdb then click Restore
- Click Done after restore is completed

Step 6: Start WebDT Content Manager Web Server

 Start WebDT Content Manager Web Server or Content & Publish servers from Start > All Programs > DT Research > WebDT Content Manager > Start Web Server

How to add a database server connection in pgAdmin:

If you want to backup/ restore WCM server but can't find Databases in Server Groups of pgAdmin III, please follow the steps below to create the connection.

1. Click Start > All Programs > DT Research > WebDT Content Manager > PostgreSQL > pgAdmin

2. Click the icon of "Add a connection to a server"

💷 pgAdmin III		_ ×
Ele Edit Plugins Yiew Iools Help	S 🗐 🛃 🌶 🔯 · 🗣 💡	
Object beware connection to a server.	Properties Statistics Dependencies Dependents Properties No properties are available for the current selection	Ŧ
	SQL pane	×
Retrieving details on servers Done.	0.00 se	ecs

3. Input the information in the field required as below, then click OK.

New Server R	egistration	×
Properties SSL	Advanced	
Name	WCM Database Server	
Host	127.0.0.1	
Port	5433	
Service		
Maintenance DB	postgres	•
Username	dbadmin	
Password	•••••	
Store password		
Colour		
Group	Servers	•
		Grand
пер		

4. Click **OK** to close the dialog.

5. After expanding the tree, the esignage and playerlogdb databases are shown as below.

