

ULTRIX-32™

Programmer's Manual

4.2BSD

Line Printer Spooler Manual

Order No. AA-BG61A-TE

digital
software

4.2BSD
Line Printer Spooler Manual

Order No. AA-BG61A-TE

digital equipment corporation, merrimack, new hampshire

Copyright © 1984 by Digital Equipment Corporation.

The information in this document is subject to change without notice and should not be construed as a commitment by Digital Equipment Corporation. Digital Equipment Corporation assumes no responsibility for any errors that may appear in this document.

The software described in this document is furnished under a license and may be used or copied only in accordance with the terms of such license.

No responsibility is assumed for the use or reliability of software on equipment that is not supplied by DIGITAL or its affiliated companies.

The postage-paid READER'S COMMENTS form on the last page of this document requests your critical evaluation to assist us in preparing future documentation.

The following are trademarks of Digital Equipment Corporation:

DEC	ULTRIX-32
DECUS	UNIBUS
MASSBUS	VAX
PDP	VMS
ULTRIX	VT
ULTRIX-11	digital ™

UNIX is a trademark of AT&T Bell Laboratories.

Information herein is derived from copyrighted material as permitted under a license agreement with AT&T Bell Laboratories.

This software and documentation is based in part on the Fourth Berkeley Software Distribution under license from the Regents of the University of California. We acknowledge the Electrical Engineering and Computer Sciences Departments at the Berkeley Campus of the University of California for their role in its development.

This software and documentation is based in part on the Fourth Berkeley Software Distribution under license from The Regents of the University of California. We acknowledge the following individuals for their role in its development:

Eric Allman, Ken Arnold, Ozalp Babaoglu, Scott B. Baden, Jerry Berkman, John Breedlove, Earl T. Cohen, Robert P. Corbett, Mike Curry, Steve Feldman, Tom Ferrin, John Foderaro, Susan L. Graham, Charles Haley, Robert R. Henry, Andy Hertzfeld, Mark Horton, S.C. Johnson, William Joy, Howard Katseff, Peter Kessler, Jim Kleckner, J.E. Kulp, James Larus, Kevin Layer, Mike Lesk, Steve Levine, Jeff Levinsky, Louise Madrid, M. Kirk McKusick, Colin L. McMaster, Mikey Olson, Geoffrey Peck, Ed Pelegri-Llopert, Rob Pike, Dave Presotto, John F. Reiser, Asa Romberger, Bill Rowan, Jeff Schreibman, Eric P. Scott, Greg Shenaut, Eric Shienbrood, Kurt Shoens, Keith Sklower, Helge Skrivervik, Al Stanberger, Ken Thompson, Michael C. Toy, Richard Tuck, Bill Tuthill, Mike Urban, Edward Wang, David Wasley, Joseph Weizenbaum, Jon L. White, Glenn Wichman, Niklaus Wirth.

4.2BSD Line Printer Spooler Manual

Revised July 27, 1983

Ralph Campbell

Computer Systems Research Group
Computer Science Division
Department of Electrical Engineering and Computer Science
University of California, Berkeley
Berkeley, CA 94720
(415) 642-7780

1. Overview

The line printer system supports:

- multiple printers,
- multiple spooling queues,
- both local and remote printers, and
- printers attached via serial lines which require line initialization such as the baud rate.

Raster output devices such as a Varian or Versatec, and laser printers such as an Imagen, are also supported by the line printer system.

The line printer system consists mainly of the following files and commands:

<code>/etc/printcap</code>	printer configuration and capability data base
<code>/usr/lib/lpd</code>	line printer daemon, does all the real work
<code>/usr/ucb/lpr</code>	program to enter a job in a printer queue
<code>/usr/ucb/lpq</code>	spooling queue examination program
<code>/usr/ucb/lprm</code>	program to delete jobs from a queue
<code>/etc/lpc</code>	program to administer printers and spooling queues
<code>/dev/printer</code>	socket on which lpd listens

The file `/etc/printcap` is a master data base describing line printers directly attached to a machine and, also, printers accessible across a network. The manual page entry `printcap(5)` provides the ultimate definition of the format of this data base, as well as indicating default values for important items such as the directory in which spooling is performed. This

2 Line Printer Spooler Manual

document highlights the important information which may be placed *printcap*.

2. Commands

2.1. *lpd* – line printer daemon

The program *lpd*(8), usually invoked at boot time from the */etc/rc* file, acts as a master server for coordinating and controlling the spooling queues configured in the *printcap* file. When *lpd* is started it makes a single pass through the *printcap* database restarting any printers which have jobs. In normal operation *lpd* listens for service requests on multiple sockets, one in the UNIX domain (named “*/dev/printer*”) for local requests, and one in the Internet domain (under the “*printer*” service specification) for requests for printer access from off machine; see *socket*(2) and *services*(5) for more information on sockets and service specifications, respectively. *Lpd* spawns a copy of itself to process the request; the master daemon continues to listen for new requests.

Clients communicate with *lpd* using a simple transaction oriented protocol. Authentication of remote clients is done based on the “privilege port” scheme employed by *rshd*(8C) and *rcmd*(3X). The following table shows the requests understood by *lpd*. In each request the first byte indicates the “meaning” of the request, followed by the name of the printer to which it should be applied. Additional qualifiers may follow, depending on the request.

Request	Interpretation
<i>^Aprinter</i> \n	check the queue for jobs and print any found
<i>^Bprinter</i> \n	receive and queue a job from another machine
<i>^Cprinter</i> [users ...] [jobs ...]\n	return short list of current queue state
<i>^Dprinter</i> [users ...] [jobs ...]\n	return long list of current queue state
<i>^Eprinter</i> person [users ...] [jobs ...]\n	remove jobs from a queue

The *lpr*(1) command is used by users to enter a print job in a local queue and to notify the local *lpd* that there are new jobs in the spooling area. *Lpd* either schedules the job to be printed locally, or in the case of remote printing, attempts to forward the job to the appropriate machine. If the printer cannot be opened or the destination machine is unreachable, the job will remain queued until it is possible to complete the work.

2.2. *lpq* – show line printer queue

The *lpq*(1) program works recursively backwards displaying the queue of the machine with the printer and then the queue(s) of the machine(s) that lead to it. *Lpq* has two forms of output: in the default, short, format it gives a single line of output per queued job; in the long format it shows the list of files, and their sizes, which comprise a job.

2.3. *lprm* – remove jobs from a queue

The *lprm*(1) command deletes jobs from a spooling queue. If necessary, *lprm* will first kill off a running daemon which is servicing the queue, restarting it after the required files are removed. When removing jobs destined for a remote printer, *lprm* acts similarly to *lpq* except it first checks locally for jobs to remove and then tries to remove files in queues off-machine.

2.4. lpc – line printer control program

The *lpc(8)* program is used by the system administrator to control the operation of the line printer system. For each line printer configured in */etc/printcap*, *lpc* may be used to:

- disable or enable a printer,
- disable or enable a printer's spooling queue,
- rearrange the order of jobs in a spooling queue,
- find the status of printers, and their associated spooling queues and printer daemons.

3. Access control

The printer system maintains protected spooling areas so that users cannot circumvent printer accounting or remove files other than their own. The strategy used to maintain protected spooling areas is as follows:

- The spooling area is writable only by a *daemon* user and *spooling* group.
- The *lpr* program runs *setuid root* and *setgid spooling*. The *root* access is used to read any file required, verifying accessibility with an *access(2)* call. The group ID is used in setting up proper ownership of files in the spooling area for *lprm*.
- Control files in a spooling area are made with *daemon* ownership and group ownership *spooling*. Their mode is 0660. This insures control files are not modified by a user and that no user can remove files except through *lprm*.
- The spooling programs, *lpd*, *lpq*, and *lprm* run *setuid root* and *setgid spooling* to access spool files and printers.
- The printer server, *lpd*, uses the same verification procedures as *rshd(8C)* in authenticating remote clients. The host on which a client resides must be present in the file */etc/hosts.equiv*, used to create clusters of machines under a single administration.

In practice, none of *lpd*, *lpq*, or *lprm* would have to run as user *root* if remote spooling were not supported. In previous incarnations of the printer system *lpd* ran *setuid daemon*, *setgid spooling*, and *lpq* and *lprm* ran *setgid spooling*.

4. Setting up

The 4.2BSD release comes with the necessary programs installed and with the default line printer queue created. If the system must be modified, the makefile in the directory */usr/src/usr.lib/lpr* should be used in recompiling and reinstalling the necessary programs.

The real work in setting up is to create the *printcap* file and any printer filters for printers not supported in the distribution system.

4.1. Creating a printcap file

The *printcap* database contains one or more entries per printer. A printer should have a separate spooling directory; otherwise, jobs will be printed on different printers depending on which printer daemon starts first. This section describes how to create entries for printers which do not conform to the default printer description (an LP-11 style interface to a standard, band printer).

4 Line Printer Spooler Manual

4.1.1. Printers on serial lines

When a printer is connected via a serial communication line it must have the proper baud rate and terminal modes set. The following example is for a DecWriter III printer connected locally via a 1200 baud serial line.

```
lp|LA-180 DecWriter III:\
:lp=/dev/lp:br#1200:fs#06320:\
:tr= \f:of=/usr/lib/lpf:lf=/usr/adm/lpd-errs:
```

The **lp** entry specifies the file name to open for output. In this case it could be left out since “/dev/lp” is the default. The **br** entry sets the baud rate for the tty line and the **fs** entry sets CRMOD, no parity, and XTABS (see *tty*(4)). The **tr** entry indicates a form-feed should be printed when the queue empties so the paper can be torn off without turning the printer off-line and pressing form feed. The **of** entry specifies the filter program *lpf* should be used for printing the files; more will be said about filters later. The last entry causes errors to be written to the file “/usr/adm/lpd-errs” instead of the console.

4.1.2. Remote printers

Printers which reside on remote hosts should have an empty **lp** entry. For example, the following printcap entry would send output to the printer named “lp” on the machine “ucbvax”.

```
lp|default line printer:\
:lp=:rm=ucbvax:rp=lp:sd=/usr/spool/vaxlpd:
```

The **rm** entry is the name of the remote machine to connect to; this name must appear in the /etc/hosts database, see *hosts*(5). The **rp** capability indicates the name of the printer on the remote machine is “lp”; in this case it could be left out since this is the default value. The **sd** entry specifies “/usr/spool/vaxlpd” as the spooling directory instead of the default value of “/usr/spool/lpd”.

4.2. Output filters

Filters are used to handle device dependencies and to perform accounting functions. The output filter **of** is used to filter text data to the printer device when accounting is not used or when all text data must be passed through a filter. It is not intended to perform accounting since it is started only once, all text files are filtered through it, and no provision is made for passing owners’ login name, identifying the beginning and ending of jobs, etc. The other filters (if specified) are started for each file printed and perform accounting if there is an **af** entry. If entries for both **of** and one of the other filters are specified, the output filter is used only to print the banner page; it is then stopped to allow other filters access to the printer. An example of a printer which requires output filters is the Benson-Varian.

```
va| varian| Benson-Varian:\
:lp=/dev/va0:sd=/usr/spool/vad:of=/usr/lib/vpf:\
:tf=/usr/lib/rvcat:mx#2000:pl#58:tr=\f:
```

The **tf** entry specifies “/usr/lib/rvcat” as the filter to be used in printing *troff*(1) output. This filter is needed to set the device into print mode for text, and plot mode for printing *troff* files

and raster images (see *va* (4V)). Note that the page length is set to 58 lines by the **pl** entry for 8.5" by 11" fan-fold paper. To enable accounting, the *varian* entry would be augmented with an **af** filter as shown below.

```
va| varian| Benson-Varian:\
 :lp=/dev/va0:sd=/usr/spool/vad:of=/usr/lib/vpf:\
 :if=/usr/lib/vpf:tf=/usr/lib/rvcac:af=/usr/adm/vaacct:\
 :mx#2000:pl#58:tr=\f:
```

5. Output filter specifications

The filters supplied with 4.2BSD handle printing and accounting for most common line printers, the Benson-Varian, the wide (36") and narrow (11") Versatec printer/plotters. For other devices or accounting methods, it may be necessary to create a new filter.

Filters are spawned by *lpd* with their standard input the data to be printed, and standard output the printer. The standard error is attached to the **lf** file for logging errors. A filter must return a 0 exit code if there were no errors, 1 if the job should be reprinted, and 2 if the job should be thrown away. When *lprm* sends a kill signal to the *lpd* process controlling printing, it sends a SIGINT signal to all filters and descendents of filters. This signal can be trapped by filters which need to perform cleanup operations such as deleting temporary files.

Arguments passed to a filter depend on its type. The **of** filter is called with the following arguments.

```
ofilter -wwidth -llength
```

The *width* and *length* values come from the **pw** and **pl** entries in the *printcap* database. The **if** filter is passed the following parameters.

```
filter [-c] -wwidth -llength -iindent -n login -h host accounting file
```

The **-c** flag is optional, and only supplied when control characters are to be passed uninterpreted to the printer (when the **-l** option of *lpr* is used to print the file). The **-w** and **-l** parameters are the same as for the **of** filter. The **-n** and **-h** parameters specify the login name and host name of the job owner. The last argument is the name of the accounting file from *printcap*.

All other filters are called with the following arguments:

```
filter -xwidth -ylength -n login -h host accounting file
```

The **-x** and **-y** options specify the horizontal and vertical page size in pixels (from the **px** and **py** entries in the *printcap* file). The rest of the arguments are the same as for the **if** filter.

6. Line printer Administration

The *lpc* program provides local control over line printer activity. The major commands and their intended use will be described. The command format and remaining commands are described in *lpc*(8).

6 Line Printer Spooler Manual

abort and start

Abort terminates an active spooling daemon on the local host immediately and then disables printing (preventing new daemons from being started by *lpr*). This is normally used to forcibly restart a hung line printer daemon (i.e., *lpq* reports that there is a daemon present but nothing is happening). It does not remove any jobs from the queue (use the *lprm* command instead). *Start* enables printing and requests *lpd* to start printing jobs.

enable and disable

Enable and *disable* allow spooling in the local queue to be turned on/off. This will allow/prevent *lpr* from putting new jobs in the spool queue. It is frequently convenient to turn spooling off while testing new line printer filters since the *root* user can still use *lpr* to put jobs in the queue but no one else can. The other main use is to prevent users from putting jobs in the queue when the printer is expected to be unavailable for a long time.

restart

Restart allows ordinary users to restart printer daemons when *lpq* reports that there is no daemon present.

stop

Stop is used to halt a spooling daemon after the current job completes; this also disables printing. This is a clean way to shutdown a printer in order to perform maintenance, etc. Note that users can still enter jobs in a spool queue while a printer is *stopped*.

topq

Topq places jobs at the top of a printer queue. This can be used to reorder high priority jobs since *lpr* only provides first-come-first-serve ordering of jobs.

7. Troubleshooting

There are a number of messages which may be generated by the the line printer system. This section categorizes the most common and explains the cause for their generation. Where the message indicates a failure, directions are given to remedy the problem.

In the examples below, the name *printer* is the name of the printer. This would be one of the names from the *printcap* database.

7.1. LPR

lpr: printer: unknown printer

The *printer* was not found in the *printcap* database. Usually this is a typing mistake; however, it may indicate a missing or incorrect entry in the */etc/printcap* file.

lpr: printer: jobs queued, but cannot start daemon.

The connection to *lpd* on the local machine failed. This usually means the printer server started at boot time has died or is hung. Check the local socket */dev/printer* to be sure it still exists (if it does not exist, there is no *lpd* process running). Use

```
% ps ax | fgrep lpd
```

to get a list of process identifiers of running *lpd*'s. The *lpd* to kill is the one which is not listed in any of the "lock" files (the lock file is contained in the spool directory of each printer). Kill the master daemon using the following command.

```
% kill pid
```

Then remove */dev/printer* and restart the daemon (and printer) with the following commands.

```
% rm /dev/printer
% /usr/lib/lpd
```

Another possibility is that the *lpr* program is not *setuid root*, *setgid spooling*. This can be checked with

```
% ls -lg /usr/ucb/lpr
```

lpr: printer: printer queue is disabled

This means the queue was turned off with

```
% lpc disable printer
```

to prevent *lpr* from putting files in the queue. This is normally done by the system manager when a printer is going to be down for a long time. The printer can be turned back on by a super-user with *lpc*.

7.2. LPQ

waiting for printer to become ready (offline ?)

The printer device could not be opened by the daemon. This can happen for a number of reasons, the most common being that the printer is turned off-line. This message can also be generated if the printer is out of paper, the paper is jammed, etc. The actual reason is dependent on the meaning of error codes returned by system device driver. Not all printers supply sufficient information to distinguish when a printer is off-line or having trouble (e.g. a printer connected through a serial line). Another possible cause of this message is some other process, such as an output filter, has an exclusive open on the device. Your only recourse here is to kill off the offending program(s) and restart the printer with *lpc*.

printer is ready and printing

The *lpq* program checks to see if a daemon process exists for *printer* and prints the file *status*. If the daemon is hung, a super user can use *lpc* to abort the current daemon and start a new one.

8 Line Printer Spooler Manual

waiting for *host* to come up

This indicates there is a daemon trying to connect to the remote machine named *host* in order to send the files in the local queue. If the remote machine is up, *lpd* on the remote machine is probably dead or hung and should be restarted as mentioned for *lpr*.

sending to *host*

The files should be in the process of being transferred to the remote *host*. If not, the local daemon should be aborted and started with *lpc*.

Warning: *printer* is down

The printer has been marked as being unavailable with *lpc*.

Warning: no daemon present

The *lpd* process overseeing the spooling queue, as indicated in the “lock” file in that directory, does not exist. This normally occurs only when the daemon has unexpectedly died. The error log file for the printer should be checked for a diagnostic from the deceased process. To restart an *lpd*, use

```
% lpc restart printer
```

7.3. LPRM

lprm: printer: cannot restart printer daemon

This case is the same as when *lpr* prints that the daemon cannot be started.

7.4. LPD

The *lpd* program can write many different messages to the error log file (the file specified in the **If** entry in *printcap*). Most of these messages are about files which can not be opened and usually indicate the *printcap* file or the protection modes of the files are not correct. Files may also be inaccessible if people manually manipulate the line printer system (i.e. they bypass the *lpr* program).

In addition to messages generated by *lpd*, any of the filters that *lpd* spawns may also log messages to this file.

7.5. LPC

could't start printer

This case is the same as when *lpr* reports that the daemon cannot be started.

cannot examine spool directory

Error messages beginning with “cannot ...” are usually due to incorrect ownership and/or protection mode of the lock file, spooling directory or the *lpc* program.

HOW TO ORDER ADDITIONAL DOCUMENTATION

DIRECT TELEPHONE ORDERS

In Continental USA
and Puerto Rico
call **800-258-1710**

In Canada
call **800-267-6146**

In New Hampshire,
Alaska or Hawaii
call **603-884-6660**

DIRECT MAIL ORDERS (U.S. and Puerto Rico*)

DIGITAL EQUIPMENT CORPORATION
P.O. Box CS2008
Nashua, New Hampshire 03061

DIRECT MAIL ORDERS (Canada)

DIGITAL EQUIPMENT OF CANADA LTD.
940 Belfast Road
Ottawa, Ontario, Canada K1G 4C2
Attn: A&SG Business Manager

INTERNATIONAL

DIGITAL EQUIPMENT CORPORATION
A&SG Business Manager
c/o Digital's local subsidiary
or approved distributor

Internal orders should be placed through the Software Distribution Center (SDC), Digital Equipment Corporation, Northboro, Massachusetts 01532

*Any prepaid order from Puerto Rico must be placed
with the Local Digital Subsidiary:
809-754-7575

Reader's Comments

Note: This form is for document comments only. DIGITAL will use comments submitted on this form at the company's discretion. If you require a written reply and are eligible to receive one under Software Performance Report (SPR) service, submit your comments on an SPR form.

Did you find this manual understandable, usable, and well-organized? Please make suggestions for improvement. _____

Did you find errors in this manual? If so, specify the error and the page number.

Please indicate the type of user/reader that you most nearly represent.

- Assembly language programmer
- Higher-level language programmer
- Occasional programmer (experienced)
- User with little programming experience
- Student programmer
- Other (please specify) _____

Name _____ Date _____

Organization _____

Street _____

City _____ State _____ Zip Code _____
or _____
Country _____

----- Do Not Tear - Fold Here and Tape -----

digital

No Postage
Necessary
if Mailed in the
United States

BUSINESS REPLY MAIL
FIRST CLASS PERMIT NO 33 MAYNARD MASS.

POSTAGE WILL BE PAID BY ADDRESSEE

Documentation Manager
ULTRIX-32™ Documentation Group
MK02-1/H10
Continental Blvd.
Merrimack, N.H.
03054

----- Do Not Tear - Fold Here and Tape -----

Cut Along Dotted Line

digital™