 SNAS MOC Client Available for Operational Use
Contact information is provided on the Personnel page on the SNAS website.
The latest software version information is posted on the Software page of the SNAS website (http://SNAS.GSFC.NASA.GOV).

Training guides and a PDF version of the SNAS MOC Users’ Guide is posted on the Documentation page of the SNAS website.
The most recent draft of the MOC Client Users Guide can be accessed directly from the Client’s Main Menu Help option.

 Problem Reporting through

 DBA: Mike Goen – megoen@mail.wsc.nasa.gov /(575) 527-7352

 Customer Liaison: Dave Warren - david.warren2@honeywell.com/301-805-3681
 Alternative reporting channel: SNAS Web site http://snas.gsfc.nasa.gov

 (via Customer Input)

 (A list of existing Open problems can be found in the RELEASENOTES.txt

 file downloaded with the client software. Please refer to this list prior

 to entering a new problem report to prevent duplication of reports.)
The SNAS MOC Client application requires the following minimum hardware and software to run:
· Java Runtime Environment (JRE) 6.0, available from Sun Microsystems
· Any platform supporting JRE 6.0. Note that Clients will be required to update to JAVA JRE 1.6.0_15 for Release 3.
· System clock synchronized to network time or some other accurate time source. The clock must either be configured for Universal Time, or if set to Local Time, then set with the proper time zone.

· 1 Gbyte Random Access Memory (RAM).
· 60 Gbytes hard disk space.
· 1024x768, 16 bit color display.

· Connection to Internet, or NASA's Open IONet or Closed IONet.

· Standard Web browser (e.g., Netscape, Internet Explorer) to view TUT, and to download SNAS MOC Client software and digital certificates.

 Steps to get started:

 Step 1: Complete MOC User information and MOC Mission information on Rules

 of Behavior

 Step 2: MOC users must supply their static IP address to the SNAS DBA for the workstation that will be used to connect user’s MOC Client to the SNAS Server (call Mike Goen or put on fax, but do not use email!)

 Step 3: MOC user should fax ‘signed’ Rules-of-Behavior to the SNAS DBA(fax to: (575)527-7233)

 Step 4: SNAS DBA will apply MOC user IP address to the Firewall IP filter

 and will provide an email confirmation to the MOC user

 Step 5: MOC user accesses

(Closed IONet address) http://snas-www.ops.nascom.nasa.gov/ or
(Internet or Open IONet address) http://snas-www.nascom.nasa.gov/ to download Client software and certificates to the designated workstation for operational use.
 Step 6: Select ‘Accept’ from the NASA Website Privacy Statement

 Step 7: Select ‘Generate Certificate’ and follow the step by step instructions

 Step 8: Select ‘Client Software’ and follow the path to download the

 Client software: /download/software/full_distribution/

 Step 9: Download the MOC Client Software, and JRE 1.6.0_15 (if needed)

 Step 10: Read the MOC Client INSTALL.txt instructions (including the

 client.prop cert adjustments)

 Step 11: Start the MOC Client software (via runmocclient.bat [Windows] or

 runmocclient.bash [Unix]) and follow the prompts to reset the password

 (Note: underlying window displays the client’s software activity including

 errors when they occur)

 Step 12: Mission Manager configures initial user and mission parameters.
