Automation of Loading Listserv Lists
Listserv lists have been manually loaded by various developers.   This has become an encumbrance when lab wide lists are used.   In those cases, the developers have had to do last moment manual updates to the list to ensure they contain the latest changes before they are used.   This process automates the loading of listserv lists.  How this is done is the subject of this document.
Process Overview
Various processes outside the scope of this document create files of email address for specific lists.  These files are all stored in a single common directory accessible from BSSCS01.   A script call listLoader uses these files to create a single email message for each list, with each message containing commands to first remove all users from the list and second add all users from the file, to the list.   
Each email sent to listserv is spoofed to come from listload@fnal.gov.  The listserv sends its responses to this email address – which is really another list on listserv.   All developers who need to monitor loading the lists can be added to this list.
In order for this process to auto-load a listserv list, it must be added as an owner of the list.  To facilitate this, the account listload@fnal.gov has been created on the listserv.   You must add “Owner = Quiet:listload@fnal.gov” to the configuration of each list which will be auto-loaded.   
listLoader
listLoader is the bash script which processes the data file for each list it is aware of and sends the email for each list to the listserver.  This script requires a password file, a control file and various command line parameters; optional parameters will default to using the $CNAS_TOP directories.   
Password File
This file must contain the password needed to login the listserv account listload@fnal.gov.  It must start on line 1 in column 1 and be the only thing in the file.  The name and where you store the file is up to you.  Be sure to protect this file from all users.
Control File
The control file contains data for each list that is to be auto-loaded.   Each list is described with multiple entries on one line.   The entries are:
1. listName – the name of the list without the “@fnal.gov”  portion.
2. dataFile – the path and name of the data file which holds the users to be added to the list.  
3. optional sublist – a listserve list.  If supplied this list will be added will all the users to the listserv list.  
Example:
ALLHANDS /dev/some/location/ALLHANDS.TXT ALLHANDS_ADDENDUM
CNAS-TEST /dev/some/ location /cnas-test.txt
app-users-cnas /dev/some/ location /app-users.txt

Command Line Parameters
All command line parameters are listed below.
· -d the oracle database to use.  listLoader does not currently use Oracle but the environment setup script, used by all CNAS scripts, expects this.
· -s the path to the location of the script setup_environment
· -p the path and file name of the password file.
· -c the path and file name of the control file.
· [bookmark: _GoBack]-t OPTIONAL: The path to a top level directory under which is expected the directories  /output, /log, /tmp.  This script defaults to $CNAS_TOP
· -x OPTIONAL: Developer for use only, inhibits various moves and deletions to help with debugging.
· -? displays the parameter help text.
Processing
This is a brief look at how listLoader processes.    While it is running it writes messages to a file in the …/log directory.
· Reads in, and verifies all command line parameters
· Reads in the password file
· Loops through each record in the control file
· For each entry:
· Locates the data file, if the file is missing listLoader moves to the next record in the control file
· Constructs a file containing the email for listserv  in the …/tmp directory
· Sends the email – spoofing listload@fnal.gov
· Moves the data file to the …/output directory.  The file name is time stamped during the move.
· Removes the file in the …/tmp directory (The file is removed because it contains the password for listload@fnal.gov.)

