	Adding A Printer For Printing Barcodes
Barcode queue creation.

1. We need to create the print queue using a web interface.

To add an HP Printer, as root, login to:

	http://barcode.bmc.org:10000

To add a Dell Printer, as root, login to:

	http://barcode2.bmc.org:10000

2. This will bring up the "Webmin" gui window.

[image:]

Under the "Hardware" section, select:

	"Printer Administration".

3. This will bring up the "Printer Administration" gui window.

[image:]

Directly beneath the tab labeled "Printer Administration", and select:

	"Add a new printer".

4. This will bring up the "Create Printer" gui window.

[image:]

In the "Printer Configuration" section, populate the following fields as noted.

	Name		Enter the name starting with a capital
			'BC', and with 4 numbers.
			Example: BC3424

	Description	Enter the same name but with a lower 					case 'bc'.
				Example: bc3424

	Alternate		Enter the same name again with a lower 		printer		case 'bc'.
	names		Example: bc3424
	
In the "Printer Destination" section, populate the following fields as noted.

	Local device	Choose the radio button for "Local 					device", and choose "Null Device" from 					its dropdown box.

In the "Printer Driver" section, populate the following fields as noted.

	Program	Choose the radio button for "Program", and
			enter one of the following values in the 				field beside it. (These names below
			correspond to the printer model you are 				working with.)

			/usr/local/bin/HP2300
			/usr/local/bin/HP2420
			/usr/local/bin/HP4350
			/usr/local/bin/HP4350ED
			/usr/local/bin/DL5310
			/usr/local/bin/DL5310ED
			/usr/local/bin/DL5330
			/usr/local/bin/DL5330ED

Please note: The HP4350ED filter is only for Emergency Room use.

At the bottom (left hand side) of the window, click on the

	"Create"

button.

5. The process should complete, and come back with an
updated list. At the bottom, you should see your new print queue created.

[image:]

6. Exit Webmin by scrolling to the top, and clicking

	"Log Out"

in the upper right hand corner.

(After, close the browser if you like.)

7. On your local computer,

	Start > Programs > Cygwin > Cygwin Bash Shell

8. This will bring up the Cygwin Bash Shell window.

[image:]

In it, type:

xwin -ac

9. This will bring up a full screen window labeled "Cygwin/X:0.0".

[image:]

10. Next, login to a terminal window of barcode.bmc.org (for HP printers), or barcode2.bmc.org (for Dell printers).

Become root via:

	sudo su - root

	or

	sudo su -s

11. As root, point the display of the Linux box back to your pc by:

	export DISPLAY=pcname:0.0

(The pc's name can be found by issuing a "hostname" command in a DOS window.)

Example:

	export DISPLAY=C48MRB1:0.0

12. At the Linux command line for the machine barcode, or barcode2, type:

	printtool &

The job should start the "printtool" running in the background returning you to the command prompt
with some possible errors on the command line.

Example:

[root@barcode2 root]# printtool &
[1] 11735
[root@barcode2 root]#
(printtool:11738): GLib-GObject-WARNING **: invalid cast from (NULL) pointer to `GObject'

(printtool:11738): GLib-GObject-CRITICAL **: file gobject.c: line 972 (g_object_get): assertion `G_IS_OBJECT (object)' failed

(printtool:11738): GLib-GObject-WARNING **: invalid cast from (NULL) pointer to `GObject'

(printtool:11738): GLib-GObject-CRITICAL **: file gobject.c: line 972 (g_object_get): assertion `G_IS_OBJECT (object)' failed

Errors like these are fine.

===

13. The printtool application should now be displaying
in the window labeled "Cygwin/X:0.0".

[image:]

In the window, select the icon:

	"New".

14. The "Add A New Print Queue" window should appear.

[image:]

Click:

	"Forward".

14. The "Set The Print Queue Name and Type" window appears. (In the screen capture below, "X" in the upper left hand is of no importance.)
[image:]

In it, for the "Queue Name:", enter the same uppercase queue name that you entered into the gui except that it
will start with BR not BC. In our example,
it is: "BR4323".

For the "Queue Type", select:

	"JetDirect Printer".

Click

	"Forward".

15. This will bring up the "Configure a Jetdirect Printer" window.

[image:]

In it, enter the IP address of the printer in the field

	"Printer IP".

Click

	"Forward".

16. The "Select a Print Driver" window will appear.

[image:]

In it, choose:

	HP > Laserjet 9000 > ljet4

Click

	"Forward".

17. This will bring up the "Finish, and Create New Print Queue" window.

[image:]

In it, click "Apply".

18. Back at the main "Cygwin/X:0.0" window,

[image:]

you should now see the new print queue.

18. Highlight the newly created queue from the list, and
select the icon:

	"Edit".

19. An unlabeled window with the queue name in it
will appear.

[image:]

In it, click the

	"Add..."

button.

19. A window beginning with "Please choose a name of the form" will appear.

[image:]

In it, in the field labeled "Alias", enter the queue name
(beginning with br) in lowercase.

Example: br4323.

Click "OK".

20. This will return you back to the unlabeled window. However, the alias you just entered will be listed.
[image:]

In the window, select the tab:

	"Driver Options".

21. The "Driver Options" tab will appear.

[image:]

In it, make sure that the only box that is checked is for
all printer types except Dell 5330 models

	"Send End-of-Transmission (OET)".

For Dell 5330 models, you do not want it printed as it will
cause an extra page to be printed with a diamond on it.

Also, change the field:

	"Double-Sided Printing"

to
	"Off".

Scroll to the bottom.

Change the field:

	"Media Source"

to

	"Tray 2".

Click "OK".
22. This will bring you back to the main "printtool"
window.

[image:]

In it, select:

	File > Save Changes .

Then,

	File > Quit .

A window will appear asking you to confirm the changes.

[image:]

Select:

	"Yes".

23. You will get a message saying "lpd restart succeeded".
[image:]

Click "OK".

24. Open a terminal window to the system "SDK".

Become root via:

	sudo su - root

	or

	sudo su -s

25. cd /usr/local/bin

26. vi create_printcap.sh

27. In the file "create_printcap.sh", about 14 lines
from the top, you will see 2 variable declarations.

One variable is called " BARCODEPRINTERS".
The other is called "BARCODE2PRINTERS".

If you are adding an HP printer queue, add the bc queue name ('bc' in lowercase) to "BARCODEPRINTERS".

If you are adding a Dell printer queue, add the bc queue
name ('bc' in lowercase) to " BARCODE2PRINTERS".

In our example, we added a Dell print queue labeled "bc4323". Therefore,

BARCODE2PRINTERS="bc4079 bc0001 bc4323".

28. Save the changes, and exit vi.

29. Back at the command line, execute the script:

	"./create_printcap.sh".

Please note that the script may take a minute to run.
During that time, you won't see any status messages
from the script.

30. On the command line, type:

	ALL

This will bring you to the "ALL>" prompt.

31. Type:

	d ^ZK

This will bring up a temporary window called "ECLIPSYS".

[image:]

32. After a few seconds, it will be replaced by a menu labeled "ENTITY SELECTION".

[image:]

Select "5".

33. This will bring up "Eclipsys System Menu" window.

[image:]

In it, select "11".

34. This will bring up the "Eclipsys / Manager Functions" window.

[image:]

Select "3".

35. The "Device Management" window will be appear.

[image:]

In it, select "1".

36. The "Printer Setup" window will appear.

[image:]

At this point, you will be prompted for a bunch of information one question after another. Enter the information as follows.

	Device name:
	The printer name beginning with a PR. For example: PR4323

	Device status? (Y,N,D):
	Y

	Device type:
	BMC-PCL-132

	Banner Page? (Y,N):
	N

	Include this printer on the default list? (Y,N):
	Y

	Device handler:
	PRTQUE

	Print queue:
	The printer name beginning with a pr. For example:
pr4323

	Device address:
	Leave blank

	Cable id:
	Leave blank

	Department:
	Leave blank

	Mux channel:
	Leave blank

	Owner:
	Leave blank

	Serial Number:
	Leave blank

	Ok to file? (Y,N):
	Y

37. You will be returned to the "Printer Setup" menu.
You are now back at the "Device Management" window. At this point, you want to answer the questions just like above except you will be using BC, and bc, instead of PR, and pr.

	Device name:
	The printer name beginning with a BR. For example: BC4323

	Device status? (Y,N,D):
	Y

	Device type:
	BMC-PCL-132

	Banner Page? (Y,N):
	N

	Include this printer on the default list? (Y,N):
	Y

	Device handler:
	PRTQUE

	Print queue:
	The printer name beginning with a bc. For example:
bc4323

	Device address:
	Leave blank

	Cable id:
	Leave blank

	Department:
	Leave blank

	Mux channel:
	Leave blank

	Owner:
	Leave blank

	Serial Number:
	Leave blank

	Ok to file? (Y,N):
	Y

38. At this point, you will be brought back to the "Printer Setup" windown.

[image:]

39. We will want to confirm that the 2 printer names are now known to this application. To do this, type an "*" to get back to the next level.

[image:]

40. At the "Device Management" window, select "2".

[image:]

41. At the "Printer Listing" window, hit "<CR>".
This starts listing the known printers in alphabetical order one screen at a time.

[image:]

Just hit enter, and make sure that your new entries are in the list.

When you have confirmed that both the BC, and the PR entry exist, type "*" to quit.

42. Back at the "Device Management" window,

[image:]

choose "5".

43. At the next screen,

[image:]

choose "5". (Note, the screen may be labeled "Device Management".)

44. At the "Eclipsys System Menu" window,

[image:]

choose "16".

45. At the "ENTITY SELECTION" window,

[image:]

choose "6".

46. At the "ALL>" prompt,

[image:]

type "H".

47. This should bring you back to the commmand line.

[image:]

48. To send a test barcode page to the printer, back at
the "barcode" (or "barcode2") machine, as root,

	cd /usr/local/bin

	lpr -PBC#### ED2_label

Example:

	lpr -PBC4323 ED2_label

The barcode page should print out on the printer.
August 18, 2000	Page 32 of 32	Ver. 5 By Jim Maher
image1.png
=lo/x|
| &

Favorkes Tools _tielp

D sench fcramnies @] (00 L

Ble Edt ew

Q=0 N @G

@
7

Linug Bootup Configuration

CD Burmer GRUB Boot Loader Linuz RATD

Printer Admnistration

%
€%
©

Logical Volume Management Partitions on Local Disks

Voicemal Server

1=
P

& Local ntranet

oot logged inta Webrin 1,090 on barcode2,bme, arg (Rechat Linux 8.0)

image2.png
=lolx|

Ele Edt View Favortes Toos el

| &

Q-0 1

J B \m »

Printer Administration |

Add a new printer

BC1008 hustilocal/bin/HPA350 fist..
BC1021 BC1021 hustilocal/bin/HP2420 1&
BC1151 BC1151 hustilocal/bin/HP2420 fist..
BC1152 BC1152 hustilocal/bin/HP2420 fist..
BC1153 BC1153 lustflocal/bin/HP4350ED fist..
BC1188 BC1188 hustilocal/bin/HPA350 fist..
BC1200 BC1200 hustilocal/bin/HP2420 fist..
BCI212 BC1212 hustilocal/bin/HPA350 fist..
BC1249 BC1249 hustilocal/bin/HP2420 fist..
BC1326 BC1326 lustflocal/bin/HP4350ED fist..
BC1347 BC1347 hustilocal/bin/HP2420 fist..
BC1361 BC1361 hustilocal/bin/HP2300 fist..
BC1363 BC1363 hustilocal/bin/HPA350 fist..
BC1365 BC1365 lustflocal/bin/HP4350ED
Re1270 Ro1270 [i ATDO200

oot logged inta Webrin 1,090 on barcade2,bmc, org (Rechat Linux 8.0)

=
P

image3.png
Fle Edt Vew Favortes Toos tep | &

Q- © - [x] [2 search ¢ Fovertes 21| (-

ddress [] hit:/barcode2.bc org: 10000/ padimin/edt_printer cainew=1 B ERE
= K o o

WeBminisysl ErVeren Networiing Hord o s = =

" Create Printer |

Name Accepting requests? & Yes © No
Description Printing enabled? & Yes No
Print banner? € Yes @ Optional Max printjob size © Default Unlimited Blocks

Alternate printer names

& Local device Parallel Port 1

€ Localfle

€ Renote Uiz server Printer

© Direct TCP connection [Pl |
€ Retnote Windows server Printer

User Password| Workgroup |
I” Check if remote serveris up?

=
P

o0k ogged ko Webiin 1,090 o barcode2.bie.org (Rechat Lnax 8.0) [T [[Rdiowmmanes

image4.png
=lolx|

Bl Edt Vew Favortes ook Hep | &
Qe - () - 1x] B | s v €] 0 -) e
ddress [€] hit:/barcode2. b org: 10000/ pacimin/ B ERE
T ; ; T = = =
BC2618 BC2618 Null Device hustllocal/binHPA350 fist.
BC2667 BC2667 Null Device hustllocal/bin/HPA350jim fist.
BC2724 BC2724 Null Device ustllocal/binHPA350ED fist.
BC2758 BC2758 Null Device hustllocal/binHP2300 fist.
BC2910 BC2910 Null Device ustilocal/bin/HP2420 fist.
BC2911 BC2911 Null Device ustllocal/binHPA350ED fist.
BC2913 BC2913 Null Device ustllocal/binHPA350ED fist.
BC2914 BC2914 Null Device ustilocal/bin/HP2420 fist.
BC2961 BC2961 Null Device ustilocal/bin/HP2420 fist.
BC3037 BC3037 Null Device ustilocal/bin/HP2420 fist.
BC3045 BC3045 Null Device ustllocal/binHPA350ED fist.
BC3053 BC3053 Null Device ustllocal/binHPA350ED fist.
BC3055 BC3055 Null Device ustllocal/binHPA350ED fist.
BC4016 BC4016 Null Device ustilocal/bin/HP2420 fist.
ftestbe ftestbe Null Device thome/helpdesk/FILTER fist.
BCDELL BCDELL Null Device ustllocal/bin/dell_test fist.
BC4170 BC4170 Null Device hustllocal/binHPA350 fist.
BC4079 BC4079 Null Device hustllocal/binDL5310 fist.
BC0001 BCO001 Null Device hustllocal/binDL5310 fist.
BC4323 bea323 Null Device hustllocal/binDL5330 fist.

Add a new printer

Stop Scheduler | Click this button to stop the running priat scheduler process. This will prevent any local or remote users from prinfing on your system.

[100t ogged o Webmin 1,090 on bercode?.bmc o (Redhet Linax 8)

[ttt 7

image5.png

image6.png

image7.png
06.ed.bmc.org

image8.png

image9.png
Set the Print Queue Name and Type

vel Prnter

JetDiect Panter

image10.png
{Cygwin/x:0.0

Configure a Jetdirect Printer

Enter the P address of the JetDirect pinter.
Use the default e w the prntr s using a dferent por.

Prnter P

image11.png
{Cygwin/x:0.0

Select a Print Driver

image12.png
h, and Create the New Print Queue

GRo00L

image13.png
{Cygwin/x:0.0

Test o

JETDIRE: 033 bmc org
b2910 JETDIRECT ps050.admibme.0
bao1L JETDIRE:

JETDIRECT ps051.adrmitbme.
b9t JETDIRE: 036 admi bme o
b2961 JETDIRECT

JETDIRECT

JETDIRE:

JETDIRECT

JETDIRE:
b0l JETDIRECT
b0 JETDIRE:

BRs170 bré170 JETDIRECT

GRsz23 ETDRECT _10.160.161.114:9100
el JETDIRECT 10.160.160.231:9100

image14.png
{Cygwin/x:0.0

BRs323

image15.png
Queue Name: [aR323

Please choas af the fom

BRs323

image16.png
Queue Name: [aR323

BRs323

image17.png
T

nd End-of-Tansmssion (£0T) []

Aszume Unknown Data s Text]

Prerender Postscrpt
Conver Textto Pastscrot
Effectve Fher Locale
Double Sided Prntng
Densiy 3
US Leter
Medium
Binding for Double-Sided Pr. nEdge

Fast Res,

BRs323

image18.png
{Cygwin/x:0.0

Test o

JETDIRE: S e
bao1L JETDIRECT ed bme.o
b2013 JETDIRE: admibme.
br2914 JETDIRECT 36.admit. v
JETDIRE:
JETDIRECT
JETDIRECT
JETDIRE:
b JETDIRECT ps027.ed b 0rg 9100
b0l JETDIRECT pr4016.brme bmcroot bme.org:
bi4079 JETDIRECT
BRs170 bré170 JETDIRECT __pré170.bme bmeroot bmc.or
GRsz23 bris23 ETDRECT _10.160.161.114:9100
brdel JETDIRECT 10.160.160.231:9100
JETDIRECT 10.10.10.10:9100

image19.png
{Cygwin/x:0.0

Test e

2
(=]

New

ueue Type [oer

You have made changes, would you ke o 5
1fyou say 1o, your changes wl be Jost.

JETDIRECT 9100
b0l JETDIRECT pr4016.brme bmcroot bme.org:
bi4079 JETDIRECT 10.160.161.84:.

BRe170 b4170 JETDIRECT __pré170.bme bmeroot bmc.or

GRsz23 bris23 ETDRECT _10.160.161.114:9100
brdel JETDIRECT 10.160.160.231:9100

JETDIRECT 10.10.10.10:9100

image20.png
e

succeeded.

BRs323 bris23 ETDIRECT _10.160.161.114:9100

image21.png
BOSTON MEDICAL CENTER system

Good afternoon, your signon device is /dev/pts/69

Welcome: SYSTEM ADMIN

© Copyright 2000, Eclipsys
All rights reserved

image22.png
ENTIT ELECTION

HARRISON AVE CAMPUS
GL HARRISON AVE CAMPUS
PUBLIC HEALTH COMMISSION
EAST NEWTON CAMPUS
BOSTON MEDICAL CENTER
EXIT

o e W e

SELECT 1 TO 6:

image23.png
£ sunrise

Database Dictionaries
Registration Functions
Interface Functions
Medical Records
Security

Patient Accounting
Managed Care

Patient Management Reports
Program Scheduler
Flex-Screen Setup
Manager Functions
Information Desk
Enrollment Functions
EMPI Functions

User Web Options

sign Off

System (1 TO 16)

image24.png
Journaling and Backup
Displays and Reports

8| Device Management
Miscellaneous Routines
Return to Prior Menu

select option (1 TO 5)

image25.png
Printer Setup (Software)
Printer Listing

Setup valid BRTs by Workstation

Build list of User defined Directories
Return to Prior Menu

select Option (1 TO 5)

image26.png
Device name:

image27.png
bevice mame:

image28.png
Printer Setup (Software)
Printer Listing

Setup valid BRTs by Workstation

Build list of User defined Directories
Return to Prior Menu

select option (1 TO 5)

image29.png
output Device:

image30.png
£ sunrise

Bconnz

Bcl008

BC1021

BC1151

Bc1152

BC1153

Bcliss

¥

¥

FILE

FILE

FILE

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

BMC-ECL-132

DISK

DISK

DISK

PRTQUE

PRTQUE

PRTQUE

PRTQUE

PRTQUE

PRTQUE

PRTQUE

PRTQUE

soee wmis w0 comtnme oF = wo e |

UDIRSAIX-BRD 18
UDIRSAPOLLOL vendor
UDIRSAPRUS VENDOR
be0nol

bc0noz

beloog

belnzl

bellsl

bellsz

bell53

prilas

image31.png
Printer Setup (Software)
Printer Listing

Setup valid BRTs by Workstation

Build list of User defined Directories
Return to Prior Menu

select Option (1 TO 5)

image32.png
Journaling and Backupre
Displays and Reports

| Device Managementby Workstation
Miscellaneous Routinesined Directories
Return to Prior Menu

select option (1 TO 5) 5

image33.png
£ sunrise

Database Dictionaries
Registration Functions
Interface Functions
Medical Records
Security

Patient Accounting
Managed Care

Patient Management Reports
Program Scheduler
Flex-Screen Setup
Manager Functions
Information Desk
Enrollment Functions
EMPI Functions

User Web Options

sign Off

System (1 TO 16)

image34.png
ENTIT ELECTION

HARRISON AVE CAMPUS
GL HARRISON AVE CAMPUS
PUBLIC HEALTH COMMISSION
EAST NEWTON CAMPUS
BOSTON MEDICAL CENTER
EXIT

o e W e

SELECT 1 TO 6:

image35.png

image36.png
root@sdkprodl: />

