

PCGENESIS TECHNICAL SYSTEM OPERATIONS GUIDE

9/30/2022

Section B: PCGenesis Backup /
Reorganization / Restore

***[Topic 2: How To Schedule the PCGenesis
Reorganization Job, V1.7]***

Revision History

Date	Version	Description	Author
9/30/2022	1.7	22.03.00 – Add information about the monthly recap report, the <i>Detail for USERLIST Files</i> report.	D. Ochala
11/09/21	1.6	21.03.00 – Update to include Windows Server 2022.	D. Ochala
06/07/2021	1.5	21.02.00 – Add information about SQL command <i>Update Statistics</i> . Delete information about rebuilding receipt and receivable clone tables.	D. Ochala
09/25/2020	1.4	20.03.00 – Add information about rebuilding receipt and receivable clone tables.	D. Ochala
04/22/2020	1.3	20.02.00 – Add information about SQL Server service.	D. Ochala
03/30/2020	1.2	20.01.00 – Add screen shot showing logon screen warning.	D. Ochala
03/25/2019	1.1	19.01.00 – Update with <i>PCGenesisDB SQL Server Database</i> instructions.	D. Ochala
12/06/2018	1.0	18.03.01 – Create document.	D. Ochala

Table of Contents

OVERVIEW..... 1

PROCEDURE A: SCHEDULE PCGENESIS REORGANIZATION TASK..... 5

 A1. Reorganization Recap Report – Example..... 20

 A2. GL Out of Balance Recap – Example 23

 A3. Monthly Recap of User Logons – Example..... 23

Overview

The PCGenesis reorganization job accomplishes the following tasks:

- Creates a copy of **K:\SECOND** as **K:\SECONDX** and reorganizes all VISION indexed files.
- Creates a copy of the *SQL Server* PCGenesis database (**PCGenesisDB**) as **PCGenesisDBX.BAK** and retains the database backup in the directory:
K:\PCGSQLdb\MSSQL13.SQLEXPRESSPCG\MSSQL\Backup
- Makes a copy of **PCGenesisDBX.BAK** in the **K:\SECOND** directory as an additional redundancy in case of system failure.
- The PCGenesis Reorganization job has been updated to execute the *SQL* command **UPDATE STATISTICS** for all tables in the PCGenesis database. *SQL Server* statistics are essential for the query optimizer to prepare an optimized and cost-effective execution plan. These statistics provide distribution of column values to the query optimizer, and it helps *SQL Server* to estimate the number of rows (also known as cardinality). The query optimizer should be updated regularly. Improper statistics might mislead the query optimizer to choose costly operators such as index scan over index seek and it might cause high CPU, memory and IO issues in *SQL Server*. Improper statistics might also face blocking and deadlocks that eventually causes trouble to the underlying queries and resources.
- Creates a recap report which will allow the user to verify that the reorganization process has completed successfully. The recap report will be created in the **K:\UCTPRINT\#SPLPRT** directory with the filename **REOGnnnn**.
- If the General Ledger is out of balance, an additional report will be created with the filename **GBALnnnn**.
- On the first of each month, creates a recap report which is a listing of all user logon information for that month. The monthly recap report is called the *Detail for USERLIST Files* report and lists the login and logout information for each user who accessed the PCGenesis system. Along with the PCGenesis three-character **User Id** for each user, the report lists the logon date and time, the logout date and time, and identifies any session that was not closed properly (probably due to an abort), and any session that was closed the next day, indicating that the session was left open overnight.

- The monthly *Detail for USERLIST Files* recap reports are stored in the **K:\BACKUP\LI** directory for a period of one to two years. The filename of the monthly report is in the format **Llyymm01.TXT** where **yy** is the year and **mm** is the month the recap was created. In the example below, the file LI220901.TXT contains the *Detail for USERLIST Files* report that was created on September 1, 2022 with the logon history for the month of August of 2022.

Name	Date modified	Type	Size
20220929	9/29/2022 9:52 AM	File	2 KB
20220928	9/28/2022 4:25 PM	File	3 KB
20220927	9/28/2022 7:13 AM	File	3 KB
20220923	9/23/2022 3:02 PM	File	2 KB
20220922	9/23/2022 10:30 AM	File	2 KB
20220921	9/22/2022 8:30 AM	File	2 KB
20220920	9/21/2022 7:20 AM	File	2 KB
20220919	9/20/2022 7:40 AM	File	2 KB
20220916	9/19/2022 7:26 AM	File	3 KB
20220915	9/16/2022 7:22 AM	File	3 KB
20220914	9/15/2022 7:36 AM	File	2 KB
20220912	9/13/2022 9:58 AM	File	2 KB
20220909	9/12/2022 12:06 PM	File	2 KB
20220908	9/9/2022 10:00 AM	File	2 KB
20220907	9/8/2022 10:22 AM	File	3 KB
20220906	9/7/2022 10:26 AM	File	2 KB
20220902	9/6/2022 10:50 AM	File	3 KB
20220901	9/2/2022 7:17 AM	File	2 KB
LI220901.TXT	9/1/2022 1:02 AM	Text Document	24 KB
LI220801.TXT	8/1/2022 1:01 AM	Text Document	9 KB
LI220701.TXT	7/1/2022 1:00 AM	Text Document	6 KB
LI220601.TXT	6/1/2022 1:01 AM	Text Document	12 KB
LI220501.TXT	5/1/2022 1:01 AM	Text Document	11 KB
LI220401.TXT	4/1/2022 1:01 AM	Text Document	7 KB
LI220301.TXT	3/1/2022 1:01 AM	Text Document	8 KB

Contents of K:\BACKUP\LI directory

The PCGenesis administrator must ensure that the reorganization job runs successfully every day. Any failure that affects the integrity and availability of PCGenesis data is unacceptable. The PCGenesis reorganization job improves PCGenesis reliability and data integrity by reorganizing all PCGenesis indexed files. The reorganization task also creates a daily restore point that remains on the PCGenesis server for quick access. This restore point often provides the Ga DOE Helpdesk with a quick and easy way to recover from a data issue.

If the reorganization batch job has not run successfully for at least three days, the PCGenesis users' logon screen will display an error message in red, as shown below. If this message appears on the PCGenesis logon screen, the reorganization task is not running to completion successfully. This error must be addressed immediately by the IT staff!

The PCGenesis reorganization task requires installation of **RoboCopy**. **RoboCopy** is included with the Windows Server 2012 and 2016 and 2019 and 2022 operating systems. **RoboCopy** is also included in the *Windows 2003 Server Resource Kit*. The **RoboCopy** installation file is available in **K:\DOWNLOAD\2003 Resource Kit\rktools.exe**.

If it is necessary to install the *Resource Kit* tools:

- Run **K:\Download\2003 Resource Kit\rktools.exe**.
- After you accept the *End User License Agreement* (EULA), all necessary files are installed to the **%Program Files%\Windows Resource Kits\Tools** folder.
- Prior to starting and using the *Resource Kit* tools, please be sure to read the **readme.htm** file, which is located in the **%Program Files%\Windows Resource Kits\Tools** folder.

This document provides instructions for creating the scheduled task for **K:\BACKUP\PCGREORG.BAT**. The scheduled task parameters should be defined as follows:

- Schedule nightly after backup to finish prior to 6:00am. Allow up to 60 minutes processing time.
- **SQL Server (SQLEXPRESSPCG)** must be running.
- Requires **ROBOCOPY** which should be included with Windows Server 2012 or 2016 or 2019 or 2022 64 bit operating systems
 - Verify available in **C:\WINDOWS\SYSTEM32\ROBOCOPY.EXE**
 - If missing, run **K:\DOWNLOAD\2003 RESOURCE KIT\rktools.exe** to install **ROBOCOPY**

The PCGenesis reorganization task uses *SQL Server* tools to create the **PCGenesisDB** backup file. Therefore, it is required that the **SQL Server (SQLEXPRESSPCG)** service is running during the reorganization job, as shown below.

PCGenesis data is split between files contained in the directory **K:\SECOND** and the *SQL Server* database tables located in **K:\PCGSQldb**.

The PCGenesis database files are in the following location for **Windows Server 2012 or 2016 or 2019 or 2022**:

- **K:\PCGSQldb\MSSQL13.SQLEXPRESSPCG\MSSQL\DATA\PCGenesisDB.mdf**
- **K:\PCGSQldb\MSSQL13.SQLEXPRESSPCG\MSSQL\DATA\PCGenesisDB_log.ldf**

SECONDX and PCGenesisDBX.BAK: The **SECONDX** directory is a backup of **SECOND** that is made during the nightly reorganization (Reorg) process. If a restore of **SECOND** is needed from the previous day, **SECONDX** should be used.

The nightly reorganization process also creates a backup of the PCGenesis database. This backup is available in the following directory:

K:\PCGSQldb\MSSQL13.SQLEXPRESSPCG\MSSQL\Backup\PCGenesisDBX.BAK

It is very important to coordinate the **K:\SECONDX** directory with the **PCGenesisDBX.BAK** database backup. **One component cannot be backed up and/or restored without the other component, and they must be maintained together.**

Procedure A: Schedule PCGenesis Reorganization Task

Step	Action
1	Bring up the <i>Windows Control Panel</i> .
2	In the upper right-hand corner, search for the word <i>Schedule</i> .
3	Under the heading <i>Administrative Tools</i> , the item <i>Schedule tasks</i> is displayed.

The following screen displays:

Step	Action
4	Select Schedule tasks (Schedule tasks).

The following screen displays:

Step	Action
5	Click Task Scheduler Library (Task Scheduler Library) to display the current list of tasks.

The following screen displays:

Step	Action
6	Click (Create Task) to create a new task.

The following screen displays:

Step	Action
7	Enter the Name field with the title ' <i>PCGenesis Reorganization</i> '.
8	Under Security options select Change User or Group... (Change User or Group).

The following screen displays:

Step	Action
9	Type 'system' in the Enter the object name to select field, as shown above.
10	Select (Check Names).

The following screen displays:

Step	Action
11	If the object resolves correctly, the screen will be returned as shown above, with <u>SYSTEM</u> underscored.

Step	Action
12	Select (OK) to return to the General tab.

The following screen displays:

Step	Action
13	Select the check box <input checked="" type="checkbox"/> to the left of Run with highest privileges .
14	Select the operating system of the PCGenesis server from the Configure for drop-down box.
15	The General tab is complete. Now, select the Triggers tab.

The following screen displays:

Step	Action
16	Select (New) to create a new trigger.

The following screen displays:

Step	Action
17	Under Settings , select <input checked="" type="radio"/> Daily (Daily) so that the task will run every day.
18	Under Start , select today's date and schedule a time that does not interfere with any other backup, clean up, or reorganization process.
19	<p>Reorganization task considerations:</p> <ul style="list-style-type: none"> • The <i>VerraDyne Print Manager</i> automatically runs a clean-up process every night at midnight which should take approximately 15 minutes to run. • Since this process runs at midnight, make sure that the PCGenesis backups and reorganizations are not scheduled to overlap this timeframe. <p>Overlapping timeframes may cause problems with the clean-up, reorganization, and/or backup processes.</p>
20	Select the task to Recur every 1 day so that it runs daily.

Step	Action
21	Select the check box <input checked="" type="checkbox"/> to the left of Stop task if it runs longer than. Select 1 hour from the drop-down to the right of Stop task if it runs longer than.
22	Select the check box <input checked="" type="checkbox"/> to the left of Enabled.
23	Select <input type="button" value="OK"/> (OK) to return to the Triggers tab.

The following screen displays:

Step	Action
24	The Triggers tab is complete. Now, select the Actions tab.

The following screen displays:

Step	Action
25	Select (New) to create a new action.

The following screen displays:

Step	Action
26	Next to Action , select Start a program from the drop-down box.
27	Under Settings , enter the Program/script field as K:\BACKUP\PCGREORG.BAT .
28	Under Settings , enter the Start in (optional) field as K:\BACKUP .
29	Select (OK) to return to the Actions tab.

The following screen displays:

Step	Action
30	The Actions tab is complete. Now, select the Conditions tab.

The following screen displays:

Step	Action
31	Select the check box <input checked="" type="checkbox"/> to the left of Start the task only if the computer is on AC power .
32	Select the check box <input checked="" type="checkbox"/> to the left of Stop if the computer switches to battery power .
33	Select the check box <input checked="" type="checkbox"/> to the left of Wake the computer to run this task .
34	The Conditions tab is complete. Now, select the Settings tab.

The following screen displays:

Step	Action
35	Select the check box <input checked="" type="checkbox"/> to the left of Allow task to be run on demand .
36	Select the check box <input checked="" type="checkbox"/> to the left of Run task as soon as possible after a scheduled start is missed .
37	Select the check box <input checked="" type="checkbox"/> to the left of Stop task if it runs longer than . Select 1 hour from the drop-down to the right of Stop task if it runs longer than .
38	Select the check box <input checked="" type="checkbox"/> to the left of If the running task does not end when requested, force it to stop .
39	The Settings tab is complete. Select <input type="button" value="OK"/> (OK) to return to the Task Scheduler .

The following screen displays:

Step	Action
40	The PCGenesis reorganization task uses ROBOCOPY to create the K:\SECONDX backup directory. Check that ROBOCOPY is available on the PCGenesis server. See the <i>Overview</i> in this document for additional information.
41	The PCGenesis reorganization task uses <i>SQL Server</i> tools to create the PCGenesisDB backup file. Check that the SQL Server (SQLEXPRESSPCG) service is running. See the <i>Overview</i> in this document for additional information.
42	Right-click on the <i>PCGenesis Reorganization</i> task and select Run to verify that the task runs to completion properly.
43	Exit the Task Scheduler .

A1. Reorganization Recap Report – Example

The first page of the *Reorganization Recap Report* shows the progression of the steps completed during the task.

```
File Reorg  Begin  Thu 12/06/2018  01:00:05 AM  K:\SYSTEM  K:\SECOND
 ReorgPCG
 PCGenesis District 8991 File Reorganization
 PCGOS 2008
 PCGTYPE SV

-----
Copy Second -> SecondX Begin 01:00:07 AM - Complete
ReIndex Second Begin 01:01:03 AM - Complete
Call GLBALRPT / PRTLST Begin 01:02:38 AM - Called

PCG File Copy & Reorg Completed Successfully
 18.01.00
```

The middle portion of the *Reorganization Recap Report* recaps the **ROBOCOPY** actions.

```

-----
ROBOCOPY :: Robust File Copy for Windows
-----

Started : Thursday, December 6, 2018 1:00:08 AM
Source  : K:\SECOND\
Dest : K:\SecondX\

Files : *.*

Options : *.* /NFL /TEE /S /E /DCOPY:DA /COPY:DAT /R:1000000 /W:30
-----

New Dir 0 K:\SECOND\
New Dir 0 K:\SECOND\#DODPRT\
New Dir 0 K:\SECOND\#SPLPRT\
New Dir 5 K:\SECOND\ACCT1401\
New Dir 5 K:\SECOND\ACCT1402\
New Dir 5 K:\SECOND\ACCT1403\
New Dir 5 K:\SECOND\ACCT1404\
New Dir 5 K:\SECOND\ACCT1405\
New Dir 5 K:\SECOND\ACCT1406\
New Dir 5 K:\SECOND\ACCT1407\
New Dir 5 K:\SECOND\ACCT1408\
New Dir 5 K:\SECOND\ACCT1409\
New Dir 5 K:\SECOND\ACCT1410\
New Dir 5 K:\SECOND\ACCT1411\
New Dir 5 K:\SECOND\ACCT1412\
New Dir 5 K:\SECOND\ACCT1501\
New Dir 5 K:\SECOND\ACCT1502\
New Dir 5 K:\SECOND\ACCT1503\
New Dir 5 K:\SECOND\ACCT1504\
New Dir 5 K:\SECOND\ACCT1505\
New Dir 5 K:\SECOND\ACCT1506\
New Dir 5 K:\SECOND\ACCT1507\
New Dir 5 K:\SECOND\ACCT1508\
New Dir 5 K:\SECOND\ACCT1509\
New Dir 5 K:\SECOND\ACCT1510\
New Dir 5 K:\SECOND\ACCT1511\
New Dir 5 K:\SECOND\ACCT1512\
New Dir 5 K:\SECOND\ACCT1601\
New Dir 5 K:\SECOND\ACCT1602\
New Dir 5 K:\SECOND\ACCT1603\
New Dir 5 K:\SECOND\ACCT1604\
New Dir 5 K:\SECOND\ACCT1605\
New Dir 5 K:\SECOND\ACCT1606\
New Dir 5 K:\SECOND\ACCT1607\
New Dir 5 K:\SECOND\ACCT1803\
New Dir 5 K:\SECOND\ACCT1804\
New Dir 5 K:\SECOND\ACCT1805\
New Dir 5 K:\SECOND\ACCT1806\
New Dir 60 K:\SECOND\ACRLDATA\
New Dir 0 K:\SECOND\BUDGET\
New Dir 10 K:\SECOND\CPIDATA\
New Dir 69 K:\SECOND\FARDATA\
New Dir 7 K:\SECOND\FARMNTH\
New Dir 0 K:\SECOND\FARPMTH\
New Dir 1 K:\SECOND\GOSEND\
New Dir 0 K:\SECOND\GROSSDAT\
New Dir 66 K:\SECOND\PAYDATA\
New Dir 29 K:\SECOND\PERDATA\
New Dir 1 K:\SECOND\TRANDATA\
-----

 Total Copied Skipped Mismatch FAILED Extras
 Dirs  : 68 68 0 0 0 0
Files  : 513 513 0 0 0 0
Bytes  : 1.029 g 1.029 g 0 0 0 0
Times  : 0:00:54 0:00:54 0 0 0 0

Speed  : 20404907 Bytes/sec.
Speed  : 1167.578 MegaBytes/min.
Ended  : Thursday, December 6, 2018 1:01:02 AM

```


The final portion of the *Reorganization Recap Report* details the file reindexing information.

```

PCG Dist=8991 File Reorganization 12/06/2018 01:00:05 AM
NOTE: This is NOT A BACKUP!!!

Copy Second -> SecondX Begin 01:00:07 AM - Complete
ReIndex Second Begin 01:01:03 AM - Complete
Call GLBALRPT / PRTLST  Begin 01:02:38 AM - Called

R = Rebuild

Directory: CPIDATA
File Size
CPIFILE  492,032
CPIPNTL  1,536
CPIXREF  146,432
DESCtbl  68,608
SALSCHED 580,096

Second
Records  Date Time
1,386 12/06/2018 01:01:03 AM R
1 12/06/2018 01:01:03 AM R
1,834 12/06/2018 01:01:03 AM R
662 12/06/2018 01:01:04 AM R
24 12/06/2018 01:01:04 AM R

SecondX
Records  Date Time
1,386 12/05/2018 01:00:48 AM
1 12/05/2018 01:00:48 AM
1,834 12/05/2018 01:00:49 AM
662 12/05/2018 01:00:49 AM
24 12/05/2018 01:00:49 AM

Directory: FARDATA
File Size
ACCOUNT  13,332,992
ACCOUNTG 1,677,824
ACCOUNTR 1,472,000
ASSET 5,120
AUDIT 531,907,584
BANK 2,048
BANKMICR 2,048
CHEKMSTR 10,630,144
NEWCNVT  120,832
CONTROL  4,096
CTRL0396 14,336
EXPENSE  194,220,544
FACILITY 2,560
INVEST 52,736
JECONTRL 1,536
JEMASTER 4,215,296
MANUALS  512
NAME 51,712
PO 215,040
POPRINT  40,960
RECEIPT  7,872,000
RECEIVE  3,987,456
SNUIFUND 14,848
SOURCE 16,384
VENDOR 3,440,640
WXFER 237,568

Second
Records  Date Time
50,780 12/06/2018 01:01:06 AM R
4,981 12/06/2018 01:01:06 AM R
5,650 12/06/2018 01:01:06 AM R
1 12/06/2018 01:01:06 AM R
2,402,219 12/06/2018 01:02:12 AM R
11 12/06/2018 01:02:12 AM R
1 12/06/2018 01:02:12 AM R
78,856 12/06/2018 01:02:13 AM R
1,815 12/06/2018 01:02:13 AM R
5 12/06/2018 01:02:13 AM R
85 12/06/2018 01:02:13 AM R
164,903 12/06/2018 01:02:23 AM R
8 12/06/2018 01:02:23 AM R
70 12/06/2018 01:02:23 AM R
3 12/06/2018 01:02:23 AM R
44,093 12/06/2018 01:02:23 AM R
1,178 12/06/2018 01:02:23 AM R
139 12/06/2018 01:02:24 AM R
338 12/06/2018 01:02:24 AM R
11,410 12/06/2018 01:02:24 AM R
1,972 12/06/2018 01:02:24 AM R
1 12/06/2018 01:02:24 AM R
48 12/06/2018 01:02:24 AM R
6,207 12/06/2018 01:02:25 AM R
1,698 12/06/2018 01:02:25 AM R

SecondX
Records  Date Time
50,780 12/05/2018 01:00:50 AM
4,981 12/05/2018 01:00:50 AM
5,650 12/05/2018 01:00:50 AM
1 12/05/2018 01:00:50 AM
2,402,219 12/05/2018 01:02:01 AM
11 12/05/2018 01:02:01 AM
1 12/05/2018 01:02:01 AM
78,856 12/05/2018 01:02:02 AM
1,815 12/05/2018 01:02:02 AM
5 12/05/2018 01:02:32 AM
85 12/05/2018 01:02:02 AM
164,903 12/05/2018 01:02:11 AM
8 12/05/2018 01:02:11 AM
70 12/05/2018 01:02:11 AM
3 12/05/2018 01:02:11 AM
44,093 12/05/2018 01:02:11 AM
1,178 12/05/2018 01:02:12 AM
139 12/05/2018 01:02:12 AM
338 12/05/2018 01:02:12 AM
11,410 12/05/2018 01:02:12 AM
1,972 12/05/2018 01:02:12 AM
1 12/05/2018 01:02:12 AM
48 12/05/2018 01:02:13 AM
6,207 12/05/2018 01:02:13 AM
1,698 12/05/2018 01:02:13 AM

Directory: PAYDATA
File Size
ANNUITY  1,536
BENEDED  250,368
CHEKMSTR 27,256,832
DATEFL  1,536
DDP 198,144
DEDCTL  1,536
DEDS 7,680
DESC 58,880
DESCA 61,440
DISTRIB  58,909,696
EMPCHG  1,201,664

Second
Records  Date Time
4 12/06/2018 01:02:25 AM R
1,072 12/06/2018 01:02:25 AM R
94,517 12/06/2018 01:02:26 AM R
1 12/06/2018 01:02:26 AM R
559 12/06/2018 01:02:26 AM R
1 12/06/2018 01:02:26 AM R
62 12/06/2018 01:02:26 AM R
427 12/06/2018 01:02:26 AM R
266 12/06/2018 01:02:27 AM R
333,625 12/06/2018 01:02:30 AM R
3,725 12/06/2018 01:02:30 AM R

SecondX
Records  Date Time
4 12/05/2018 01:02:13 AM
1,072 12/05/2018 01:02:13 AM
94,517 12/05/2018 01:02:14 AM
1 12/05/2018 01:02:14 AM
559 12/05/2018 01:02:15 AM
1 12/05/2018 01:02:15 AM
62 12/05/2018 01:02:15 AM
427 12/05/2018 01:02:15 AM
266 12/05/2018 01:02:15 AM
333,625 12/05/2018 01:02:18 AM
3,725 12/05/2018 01:02:18 AM

The REORG Process is Complete

NOTE: This is NOT A BACKUP!!!

```

A2. GL Out of Balance Recap – Example

```

GENERAL LEDGER  BEGIN PERIOD 07/01/17  END PERIOD 06/30/18 GL Out of Balance Recap PAGE 1
YR 18 FUND 603 *----- OUT OF BALANCE -----* .02

```

A3. Monthly Recap of User Logons – Example

On the first of each month, a recap report is created which is a listing of all user logon information for that month. The monthly recap report is called the *Detail for USERLIST Files* report and lists the login and logout information for each user who accessed the PCGenesis system. Along with the PCGenesis three-character **User Id** for each user, the report lists the logon date and time, the logout date and time, and identifies any session that was not closed properly (probably due to an abort), and any session that was closed the next day, indicating that the session was left open overnight.

The monthly *Detail for USERLIST Files* recap reports are stored in the **K:\BACKUP\LI** directory for a period of one to two years. The filename of the monthly report is in the format **LIyyymm01.TXT** where **yy** is the year and **mm** is the month the recap was created. For example, the file **LI220901.TXT** contains the *Detail for USERLIST Files* report that was created on September 1, 2022 with the logon history for the month of August of 2022.

LI210902.TXT - Notepad

File Edit Format View Help

```

Date: 09/02/2021 01:01 Detail for USERLIST Files
Program: PRTULIST
  User Date Login Logout  Module  SubSystem  ModTime  Message
DOD 001 08/03/2021  07:02:15
DOD 002 08/03/2021  14:38:11  08/04/2021  10:22:44  Closed Next Day
PCG 001 08/03/2021  07:02:04  08/04/2021  10:22:40  Closed Next Day
DOD 001 08/04/2021  12:13:31  12:13:33
DOD 002 08/04/2021  12:13:51
DOD 003 08/04/2021  13:31:37  14:06:38
DOD 004 08/04/2021  14:06:56
DOD 005 08/04/2021  14:19:34
DOD 006 08/04/2021  14:56:59  15:13:53
DOD 007 08/04/2021  15:14:36  08/05/2021  09:13:14  Closed Next Day
DOE 001 08/04/2021  10:22:57  12:09:55
PCG 001 08/04/2021  12:13:42
PCG 002 08/04/2021  15:14:08  08/05/2021  09:13:22
DOD 001 08/05/2021  09:13:57
DOD 002 08/05/2021  10:37:20
DOD 003 08/05/2021  10:46:54
DOD 004 08/05/2021  11:06:10
DOD 005 08/05/2021  11:35:33
DOD 006 08/05/2021  11:41:25
DOD 007 08/05/2021  15:23:42  08/06/2021  10:48:10  Closed Next Day
PCG 001 08/05/2021  09:13:46  08/06/2021  10:48:16  Closed Next Day
DOD 001 08/06/2021  10:48:43
DOD 002 08/06/2021  13:25:21
DOD 003 08/06/2021  13:28:10
DOD 004 08/06/2021  13:28:57
DOD 005 08/06/2021  13:33:49  16:49:59
PCG 001 08/06/2021  10:48:33  16:50:24
DOD 001 08/09/2021  10:50:52
DOD 002 08/09/2021  12:21:13
DOD 003 08/09/2021  12:29:24
DOD 004 08/09/2021  12:32:10
DOD 005 08/09/2021  12:34:35
DOD 006 08/09/2021  12:48:26
DOD 007 08/09/2021  12:53:04
DOD 008 08/09/2021  13:01:27
DOD 009 08/09/2021  13:06:37

```