
[image: Description: OperationsManagerLogo.gif]

Guia do Pacote de Gerenciamento do Microsoft System Center para SQL Server 2012 Replication
Microsoft Corporation
Publicação: dezembro de 2016
A equipe do Operations Manager aprecia os comentários sobre o pacote de gerenciamento que você envia para sqlmpsfeedback@microsoft.com.

86

86

Direitos autorais
Este documento é fornecido "no estado em que se encontra". As informações e opiniões expressas neste documento, incluindo URLs e outras referências a sites da Internet, podem ser alteradas sem aviso prévio. Você assume o risco de usá-las.
Alguns exemplos representados aqui são fornecidos apenas para ilustração e são fictícios. Nenhuma associação real ou conexão é desejada ou deve ser inferida.
Este documento não dá nenhum direito legal a nenhuma propriedade intelectual em qualquer produto Microsoft. Você pode copiar e usar este documento para fins de referência interna. Você pode modificar este documento para fins de referência interna.
© 2016 Microsoft Corporation. Todos os direitos reservados.
Microsoft, Active Directory, Windows e Windows Server são marcas comerciais do grupo de empresas Microsoft.
Todas as outras marcas comerciais pertencem a seus respectivos proprietários.

Sumário
Histórico do guia	5
Guia de introdução	7
Configurações com suporte	7
Escopo do Pacote de Gerenciamento	8
Pré-requisitos	9
Arquivos deste Pacote de Gerenciamento	9
Configuração obrigatória	10
Finalidade do Pacote de Gerenciamento	11
Cenários de monitoramento	11
Descoberta de objetos do SQL Server Replication	11
Monitoramento e Descoberta de Distribuidor	11
Monitoramento e Descoberta de Publicador	12
Monitoramento e Descoberta de Assinante	12
Monitoramento e Descoberta de Publicação	12
Monitoramento e Descoberta de Assinatura	12
Vários instantâneos de publicação na mesma unidade	12
Estado do SQL Server Agent	13
Falha de Trabalho de Manutenção	13
Falha de trabalho	13
Fluxo de Dados	14
Estrutura lógica	15
Fluxo de publicação	15
Integridade do Banco de Dados de Replicação	17
Configurando o Pacote de Gerenciamento	21
Prática recomendada: criar um pacote de gerenciamento para personalizações	21
Como importar um Pacote de Gerenciamento	22
Como habilitar a opção de Proxy do Agente	22
Como configurar um perfil Executar Como	22
Configuração de segurança	23
Perfis Executar Como	23
Permissões necessárias	24
Ambientes de baixo privilégio	25
Proteção do TLS 1.2	31
Exibindo informações no Console do Operations Manager	32
Painéis e exibições (genéricos) independentes de versão	32
Exibições do SQL Server 2012 Replication	33
Painéis	33
Painel do Datacenter de Nível Superior do Replication	34
Painel do Datacenter de Componentes de Replicação	35
Painel do Datacenter do SQL Server 2012 Replication	35
Links	35
Apêndice: Termos e definições	36
Apêndice: exibições e painéis do Pacote de Gerenciamento	38
Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento	40
Apêndice: perfis Executar Como	78
Apêndice: Problemas conhecidos e solução de problemas	84

Guia do Pacote de Gerenciamento do Microsoft System Center para SQL Server 2012 Replication
Este guia se baseia na versão 6.7.15.0 do Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication.
[bookmark: _Toc469572132]Histórico do guia

	Data de lançamento
	Alterações

	Dezembro de 2016 (versão 6.7.15.0 RTM)
	· Adição de suporte para configurações em que os nomes de host do computador têm mais de 15 símbolos
· Corrigido: detecção de fonte incorreta no log
· Atualização da biblioteca de visualização

	Junho de 2016 (versão 6.7.2.0)
	· Diminuição do valor de tempo limite do banco de dados para alguns fluxos de trabalho a fim de corresponder à nova lógica de conexão

	Junho de 2016 (versão 6.7.1.0)
	· Atualização da biblioteca de visualização

	Maio de 2016 (versão 6.7.0.0)
	· Correção da comparação do limite de percentual do fluxo de trabalho de assinaturas desativadas no Distribuidor
· Suporte implementado para o TLS 1.2 na lógica de conexão

	Abril de 2016 (versão 6.6.7.30)
	· Revisão da implementação de threading
· Correção do problema: possibilidade de falha de replicação da Descoberta de Distribuidor
· Correção do problema de log e inclusão de detalhes adicionais
· Correção do problema de monitor “Disponibilidade do banco de dados de Distribuição”: inclusão de parâmetro substituível
· Atribuição do perfil do SDK à Descoberta de Integridade do Banco de Dados de Replicação
· Correção do problema de monitoramento da replicação: compatibilidade com o SQL 2005 como uma parte da Replicação
· Correção do problema de Descoberta de Publicador: não é possível converter o objeto do tipo 'System.DBNull' no tipo 'System.String'
· Inclusão de suporte de tempo limite para módulos do .NET
· Correção do problema: Destino da Coleção do Log de Eventos do SQL Server não foi descoberto Associado devido a um caminho inválido em DataSource
· Correção do problema de cookdown do tipo de monitor do Estado do Agente de Replicação
· Correção do problema: aviso de substituição com falha no monitor “Um ou mais Agentes de Replicação estão tentando novamente no Distribuidor”
· Correções dos painéis: inclusão de associações nos blocos; inclusão de Classes de Datacenter (painel L1 de Replicação)
· Correção da capacidade de atualização
· Correção de artigos da Base de Dados de Conhecimento e de cadeias de caracteres de exibição
· Atualização da seção “Problemas conhecidos e solução de problemas” do guia

	Janeiro de 2016 (versão 6.6.7.5)
	· Inclusão de suporte para o SQL Express Edition
· Correção do erro: “Parâmetro de tamanho inválido passado para a função LEFT ou SUBSTRING” após a exclusão dos últimos objetos de replicação
· Correção do erro: “SQL Server bloqueou o acesso ao procedimento do Agente XP”
· Agrupamento que diferencia maiúsculas de minúsculas com suporte na instância de DBEngine
· Correção do problema: não é possível aninhar uma instrução INSERT EXEC
· Atualização da configuração de ambientes de baixo privilégio

	Novembro de 2015 (versão 6.6.4.0)
	Atualização da biblioteca de visualização

	Novembro de 2015 (versão 6.6.3.0)
	Atualização da biblioteca de visualização

	Outubro de 2015 (versão 6.6.2.0)
	Atualização dos painéis predefinidos

	Junho de 2015 (versão 6.6.0.0)
	Versão original deste guia

[bookmark: _Toc469572133]Guia de introdução
Nesta seção:
· Configurações com suporte
· Escopo do pacote de gerenciamento
· Pré-requisitos
· Configuração obrigatória
[bookmark: _Supported_Configurations][bookmark: _Ref384661705][bookmark: _Toc469572134]Configurações com suporte
Esse pacote de gerenciamento foi desenvolvido para as seguintes versões do System Center Operations Manager:
· System Center Operations Manager 2012 (exceto painéis)
· System Center Operations Manager 2012 SP1
· System Center Operations Manager 2012 R2
· System Center Operations Manager 2016

Não é necessário um grupo de gerenciamento dedicado do Operations Manager para esse pacote de gerenciamento.
A tabela a seguir fornece detalhes das configurações com suporte para o Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication:
	Configuração
	Suporte

	SQL Server 2012
	Mecanismo de Banco de Dados do SQL Server 2012 de 64 bits em um sistema operacional de 64 bits

	Servidores clusterizados
	Não

	Monitoramento sem agente
	Sem suporte

	Ambiente virtual
	Sim

[bookmark: _Ref384661711]
Observe que o SQL Server Express Edition (SQL Server Express, SQL Server Express with Tools, SQL Server Express with Advanced Services) não dá suporte ao SQL Server Agent, Log Shipping, AlwaysOn, OLAP Services and Data Mining, Analysis Services e Integration Services.
Além disso, o SQL Server Express e o SQL Server Express with Tools não dão suporte ao Reporting Services e à Pesquisa de texto completo. No entanto, o SQL Server Express with Advanced Services dá suporte à Pesquisa de texto completo e ao Reporting Services com limitações.
Todas as edições do SQL Server Express dão suporte ao Espelhamento de Banco de Dados como Testemunha e à Replicação somente como Assinante.
Para obter mais informações, confira os recursos com suporte nas edições do SQL Server 2012:
http://go.microsoft.com/fwlink/?LinkId=717842

[bookmark: _Management_Pack_Scope][bookmark: _Toc469572135]Escopo do Pacote de Gerenciamento
O Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication permite o monitoramento dos seguintes recursos:
· SQL Server 2012 Replication
[image:]Importante
Não há suporte para o monitoramento sem agente no Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication.
[image:]Observação
Consulte a seção “Cenários de monitoramento” para obter uma lista completa de cenários de monitoramento com suporte neste pacote de gerenciamento.
[image:]Observação
Para obter mais informações e instruções detalhadas sobre instalação e configuração, consulte a seção “Configurando o Pacote de Gerenciamento para a Replicação do Microsoft SQL Server 2012” deste guia.
[image:]Observação
Este pacote de gerenciamento não descobre mecanismos nem objetos de banco de dados. É recomendável importar o Pacote de Gerenciamento do Microsoft System Center para SQL Server 2012 a fim de habilitar o rollup de descoberta, monitoramento e integridade para bancos de dados do SQL Server 2012 Replication. Esse pacote de gerenciamento depende do pacote de gerenciamento para SQL Server 2012, ou seja, a instalação do pacote de gerenciamento para SQL Server 2012 é obrigatória.
[bookmark: _Prerequisites][bookmark: _Ref384661716][bookmark: _Ref384661718][bookmark: _Ref384661737][bookmark: _Toc469572136]Pré-requisitos
[bookmark: z1]Como prática recomendada, importe o Pacote de Gerenciamento do Windows Server para os sistema operacional que você estiver usando. Os Pacotes de Gerenciamento do Windows Server monitoram aspectos do sistema operacional que influenciam o desempenho de computadores que executam o SQL Server, como a capacidade do disco, o desempenho do disco, a utilização da memória, a utilização do adaptador de rede e o desempenho do processador.
[bookmark: _Toc469572137]Arquivos deste Pacote de Gerenciamento
O Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication inclui os seguintes arquivos:
	[bookmark: _Ref384661741]Arquivo
	Descrição

	Microsoft.SQLServer.2012.Replication.Discovery.mpb
	Esse Pacote de Gerenciamento descobre os objetos do Microsoft SQL Server 2012 Replication. O pacote de gerenciamento contém apenas a lógica da descoberta e requer que o pacote de gerenciamento de monitoramento separado seja importado para que os objetos descobertos sejam monitorados.

	Microsoft.SQLServer.2012.Replication.Monitoring.mpb
	O Pacote de Gerenciamento do Microsoft SQL Server 2012 Replication (Monitoring) permite o monitoramento dos objetos relacionados ao Microsoft SQL Server 2012 Replication e depende do Pacote de Gerenciamento do Microsoft SQL Server 2012 Replication (Discovery).

	Microsoft.SQLServer.2012.Replication.Views.mpb
	Esse pacote de gerenciamento define as exibições do Microsoft SQL Server 2012 Replication.

	Microsoft.SQLServer.2012. Replication.Presentation.mp
	Este Pacote de Gerenciamento adiciona o Painel de Replicação do SQL Server 2012.

	Microsoft.SQLServer.Replication.Library.mpb
	A Biblioteca do Microsoft SQL Server Replication contém componentes base de Replicação necessários para o SQL Server 2012 Replication.

	Microsoft.SQLServer.Replication.Library.Views.mpb
	Esse pacote de gerenciamento define as exibições independentes de versão do Microsoft SQL Server Replication.

	[bookmark: _Ref385865925]Microsoft.SQLServer.Replication.Library.Presentation.mp
	Este Pacote de Gerenciamento adiciona o Painel de Resumo de Replicação do SQL Server.

	Microsoft.SQLServer.Generic.Presentation.mp
	Este Pacote de Gerenciamento define a estrutura de pasta comum e as exibições.

	Microsoft.SQLServer.Generic.Dashboards.mp
	Esse Pacote de Gerenciamento contém painéis genéricos do SQL Server.

	Microsoft.SQLServer.Visualization.Library.mpb
	Esse Pacote de Gerenciamento contém componentes visuais base necessários para os painéis do SQL Server.

[bookmark: _Mandatory_Configuration][bookmark: _Toc469572138]Configuração obrigatória
Para configurar o Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication, conclua as seguintes etapas:
· Consulte a seção “Configurando o Pacote de Gerenciamento para a Replicação do Microsoft SQL Server 2012” deste guia.
· Conceda as permissões necessárias, conforme descrito na seção “Configuração de Segurança” deste guia.
· Habilite a opção de Proxy do Agente em todos os agentes instalados em servidores que hospedam uma Instância do SQL Server 2012 Replication. Para obter mais informações sobre como habilitar a opção Proxy do Agente, consulte a seção “Como habilitar a opção Proxy do Agente” deste guia.
· Importe o Pacote de Gerenciamento.
· Associe os perfis Executar Como do SQL Server 2012 Replication a contas que têm as permissões apropriadas. Para saber mais sobre como configurar os perfis Executar Como, confira a seção “Como configurar perfis Executar Como” deste guia.
[bookmark: _Toc469572139][bookmark: zde7c4c32ebbb47e09c9cae5a90b1176f]Finalidade do Pacote de Gerenciamento
Nesta seção:
· Cenários de monitoramento
· Fluxo de Dados
[image:]Observação
Para obter detalhes sobre as descobertas, as regras, os monitores, as exibições e os relatórios contidos nesse pacote de gerenciamento, veja as seguintes seções deste guia:
· Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento
· Apêndice: exibições e painéis do Pacote de Gerenciamento
[bookmark: _Monitoring_Scenarios][bookmark: _Ref384669233][bookmark: _Toc469572140][bookmark: z5a9ff008734b4183946f840ae0464ab0]Cenários de monitoramento
[bookmark: _Data_Flow][bookmark: _Toc469572141]Descoberta de objetos do SQL Server Replication
O Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication descobre automaticamente instâncias de replicação autônomas ou clusterizadas em todos os sistemas gerenciados que executam o serviço de agente do System Center Operations Manager. Esse pacote de gerenciamento permite o monitoramento de objetos do Microsoft SQL Server 2012 Replication. Os seguintes objetos são descobertos automaticamente:
· Distribuidor
· Publicador
· Assinante
· Publicação
· Assinatura
Cada objeto de replicação gerenciado é descoberto e monitorado usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados aos objetos de replicação.
[bookmark: _Toc469572142]Monitoramento e Descoberta de Distribuidor
Para cada mecanismo de banco de dados gerenciado, os distribuidores contidos nele são descobertos e monitorados usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados ao distribuidor.
Para obter mais informações, veja Distributor and Publisher Information Script in the MSDN Library (Script de informações do Distribuidor e Publicador na Biblioteca MSDN)
[bookmark: _Toc469572143]Monitoramento e Descoberta de Publicador
Para cada mecanismo de banco de dados gerenciado, os publicadores contidos nele são descobertos e monitorados usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados ao publicador.
Para obter mais informações, veja Distributor and Publisher Information Script in the MSDN Library (Script de informações do Distribuidor e Publicador na Biblioteca MSDN)
[bookmark: _Toc469572144]Monitoramento e Descoberta de Assinante
Para cada mecanismo de banco de dados gerenciado, os assinantes contidos nele são descobertos e monitorados usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados ao assinante.
[bookmark: _Toc469572145]Monitoramento e Descoberta de Publicação
Para cada instância de publicador gerenciada, as publicações contidas nela são descobertas e monitoradas usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados à publicação.
[bookmark: _Toc469572146]Monitoramento e Descoberta de Assinatura
Para cada instância de assinante gerenciada, as assinaturas contidas nela são descobertas e monitoradas usando uma série de regras e monitores. Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados à assinatura.
[bookmark: _Toc469572147]Vários instantâneos de publicação na mesma unidade
O monitoramento de espaço apresentado por esse pacote de gerenciamento pode apresentar ruídos em ambientes nos quais vários instantâneos de publicações compartilham a mesma mídia. Nesses casos, é gerado um alerta para um instantâneo de publicação quando a quantidade de espaço livre no disco rígido alcança o limite. Para reduzir o ruído, desligue os monitores de espaço de “Espaço Disponível para Instantâneo (%)” e use o Pacote de Gerenciamento do Sistema Operacional para monitorar o espaço no disco rígido.
[bookmark: _Toc469572148]Estado do SQL Server Agent
O pacote de gerenciamento define um monitor direcionado aos Distribuidores e Assinantes. Esses monitores supervisionam os agentes do SQL Server e alteram o estado quando o SQL Server Agent não está em execução ou quando ele está em execução, mas o “Tipo de Inicialização” é “Manual”. Um alerta será registrado se um SQL Server Agent não estiver em execução.
Você também pode considerar o cenário “Falha de trabalho” para o monitoramento de falhas por trabalho.
[bookmark: _Ref384843931][bookmark: _Toc469572149]Falha de Trabalho de Manutenção
A Replicação usa os trabalhos de manutenção monitorados pela Regra de Alerta “MSSQL 2012 Replication: Falha de Trabalho(s) de Manutenção no Distribuidor”:
· Reinicializar assinaturas com falha na validação de dados
· Limpeza de histórico de agente: distribuição
· Atualizador de monitoramento de replicação para distribuição.
· Verificação de agentes de replicação
· Limpeza de distribuição: distribuição
· Limpeza de assinaturas expiradas
Para obter mais informações, veja Run Replication Maintenance Jobs (SQL Server Management Studio) (Executar trabalhos de manutenção de replicação [SQL Server Management Studio]) na Biblioteca MSDN
[bookmark: _Job_failure][bookmark: _Toc469572150]Falha de trabalho
O pacote de gerenciamento define um monitor direcionado ao Distribuidor e Assinante. Esses monitores supervisionam os trabalhos dos agentes de replicação e alteram o estado do monitor quando o trabalho apresenta os seguintes estados:
· O Trabalho Existe, mas nunca é Executado e não tem Agendamento
· Trabalho Expirado
· Trabalho Com Falha
· O Trabalho está Desabilitado
· O Trabalho está Habilitado, mas o Agendamento está Desabilitado
· A Execução do Trabalho Falhou e não estava de Acordo com o Agendamento
· O Trabalho é uma Repetição
· O Trabalho nunca é Executado
· O Trabalho nunca é Executado, mas o Agendamento Existe
· Trabalho Concluído com Êxito, mas não de Acordo com o Agendamento
· A Execução do Trabalho foi Interrompida e não estava de Acordo com o Agendamento
· Falha na Execução do Trabalho Anterior
· Interrupção na Execução do Trabalho Anterior
· Estado Desconhecido do Trabalho
Veja a seção “Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento” para obter a lista completa de regras e monitores direcionados aos Agentes de Replicação.
[bookmark: _Data_Flow_1][bookmark: _Toc469572151][bookmark: zb8b3e32eb8154a8da8b18b606568e65d]Fluxo de Dados
Os diagramas a seguir mostram os fluxos de dados desse pacote de gerenciamento referentes a:
· Estrutura lógica
· Fluxo de publicação
· Integridade do Banco de Dados de Replicação
Veja o Terms and Definitions Appendix (Apêndice: Termos e definições) para obter mais detalhes sobre o conteúdo dos diagramas.
[bookmark: _Logical_structure][bookmark: _Toc469572152]Estrutura lógica
[image:]

[bookmark: _Toc469572153][bookmark: Publication]Fluxo de publicação

[image:]

[image:]
[bookmark: _Replication_Database_Health][image:]

[bookmark: _Toc469572154][bookmark: Replication]Integridade do Banco de Dados de Replicação
A Integridade do Banco de Dados de Replicação foi desenvolvida para os Bancos de Dados que participam do processo de replicação como banco de dados publicado.
Estrutura de alto nível

Estrutura no nível do Distribuidor Virtual

Os arquivos do agente de replicação estão localizados em <unidade>:\Arquivos de Programas\Microsoft SQL Server\100\COM. A tabela seguinte lista a replicação de nomes executáveis e nomes de arquivo. Clique no link para um agente exibir sua referência de parâmetro.
	Agente executável
	Nome do Arquivo

	Replication Snapshot Agent
	snapshot.exe

	Replication Distribution Agent
	distrib.exe

	Replication Agente de Leitor de Log
	logread.exe

	Replication Queue Reader Agent
	qrdrsvc.exe

	Replication Merge Agent
	replmerg.exe

Além dos agentes de replicação, uma replicação tem vários trabalhos que executam a manutenção agendada e sob demanda.
Trabalhos de Manutenção de Replicação
A replicação usa os seguintes trabalhos para executar manutenção programada e sob demanda.
	Limpar o trabalho
	Descrição
	Cronograma padrão

	Limpeza do histórico do agente: Distribuição
	Remove o histórico do agente de replicação do banco de dados de distribuição.
	Executa a cada dez minutos

	Limpeza de distribuição: Distribuição
	Remove transações replicadas do banco de dados de distribuição. Desativa assinaturas que não foram sincronizadas dentro do período máximo de retenção da distribuição.
	Executa a cada dez minutos

	Limpeza de assinaturas expiradas
	Detecta e remove assinaturas expiradas dos bancos de dados de publicação.
	Executa diariamente à 1h00.

	Reinicializar as assinaturas que possuem falhas de validação de dados
	Detecta todas as assinaturas que têm falhas de validação de dados, marcando-as para reinicialização. A próxima vez que o Merge Agent ou que o Distribution Agent executarem, um instantâneo novo será aplicado aos Assinantes.
	Nenhum cronograma padrão (desativado por padrão).

	Verificação dos agentes de replicação
	Detecta agentes de replicação que não estão ativamente fazendo log no histórico. Grava no log de eventos do Microsoft Windows em caso de falha de uma etapa do trabalho.
	Executa a cada dez minutos.

	Atualizador de monitoração de replicação para distribuição
	Atualiza as consultas armazenadas usadas pelo Replication Monitor.
	Executa continuamente.

Estrutura no nível do Publicador Virtual

Estrutura no nível do Assinante Virtual

[bookmark: _GoBack]

[bookmark: _Publication_flow][bookmark: _Configuring_the_Management][bookmark: _Ref384668787][bookmark: _Ref384670539][bookmark: _Ref389755822][bookmark: _Toc469572155]Configurando o Pacote de Gerenciamento
Esta seção fornece orientação sobre como configurar e ajustar o pacote de gerenciamento.
Nesta seção:
· Prática recomendada: criar um pacote de gerenciamento para personalizações
· Como importar um Pacote de Gerenciamento
· Como habilitar a opção de Proxy do Agente
· Como configurar um perfil Executar Como
· Configuração de segurança
· Perfis Executar Como
· Permissões necessárias
[bookmark: z2][bookmark: _Best_Practice:_Create][bookmark: _Toc469572156]Prática recomendada: criar um pacote de gerenciamento para personalizações
O Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication é lacrado, impedindo que você altere as configurações originais do arquivo do pacote de gerenciamento. No entanto, é possível criar personalizações, como substituições ou novos objetos de monitoramento, e salvá-las em um pacote de gerenciamento diferente. Por padrão, o Operations Manager salva todas as personalizações no pacote de gerenciamento padrão. Como prática recomendada, você deve criar um pacote de gerenciamento separado para cada pacote de gerenciamento lacrado que deseja personalizar.
A criação de um novo pacote de gerenciamento para armazenar substituições oferece as seguintes vantagens:
•	Ao criar um pacote de gerenciamento para armazenar as configurações personalizadas de um pacote de gerenciamento lacrado, é útil basear o nome do novo pacote de gerenciamento no nome do pacote de gerenciamento que está sendo personalizado, como “Substituições do Microsoft SQL Server 2012 Replication”.
· Criar um novo pacote de gerenciamento para armazenar as personalizações de cada pacote de gerenciamento lacrado facilita a exportação das personalizações de um ambiente de teste para um ambiente de produção. Ele também facilita excluir um pacote de gerenciamento, porque você deve excluir todas as dependências antes de excluir um pacote de gerenciamento. Se as personalizações para todos os pacotes de gerenciamento forem salvas no Pacote de Gerenciamento Padrão e você precisar excluir um pacote de gerenciamento, exclua primeiro o Pacote de Gerenciamento Padrão, que também exclui as personalizações para outros pacotes de gerenciamento.

Para obter mais informações sobre pacotes de gerenciamento lacrados e sem lacre, consulte Formatos do Pacote de Gerenciamento. Para obter mais informações sobre personalizações de pacotes de gerenciamento e o pacote de gerenciamento padrão, consulte Sobre Pacotes de Gerenciamento.

[image:]Como criar um novo pacote de gerenciamento para personalizações
	1.	Abra o console de Operações e clique no botão Administração.
2.	Clique com o botão direito do mouse em Pacotes de Gerenciamento e clique em Criar Novo Pacote de Gerenciamento.
3.	Insira um nome (por exemplo, Personalizações do Pacote de Gerenciamento do MSSQL2012 Replication) e clique em Avançar.
4.	Clique em Criar.

[bookmark: z3][bookmark: _How_to_import][bookmark: _Ref384671384][bookmark: _Toc469572157]Como importar um Pacote de Gerenciamento
Para obter mais informações sobre como importar um pacote de gerenciamento, veja Como importar um Pacote de Gerenciamento do Operations Manager.
[bookmark: _How_to_enable][bookmark: _Ref384671390][bookmark: _Toc469572158]Como habilitar a opção de Proxy do Agente
Para habilitar a opção de Proxy do Agente, conclua as seguintes etapas:
1.	Abra o Console de Operações e clique no botão Administração.
2.	No painel Administrador, clique em Gerenciado por Agente.
3.	Clique duas vezes em um agente na lista.
4.	Na guia Segurança, selecione Permitir que este agente atue como um proxy e descubra objetos gerenciados em outros computadores.
[bookmark: _How_to_configure][bookmark: _Ref384671395][bookmark: _Toc469572159]Como configurar um perfil Executar Como
Para configurar um perfil Executar Como, conclua as seguintes etapas:
1. Identifique os nomes dos computadores de destino nos quais a conta de ação padrão não tem direitos suficientes para monitorar o SQL Server 2012 Replication.
2. Para cada sistema, crie ou use um conjunto existente de credenciais que tenha, pelo menos, o conjunto de privilégios abordados na seção “Configuração de Segurança” deste guia do pacote de gerenciamento.
3. Para cada conjunto de credenciais identificado na etapa 2, verifique se existe uma Conta Executar Como correspondente no grupo de gerenciamento. Se necessário, crie a Conta Executar Como.
4. Configure os mapeamentos entre os destinos e as Contas Executar Como na guia Contas Executar Como de cada um dos Perfis Executar Como.

[image:]Observação
Veja a seção “Perfis Executar Como” para obter a explicação detalhada de quais perfis Executar Como são definidos no Pacote de Gerenciamento para a Replicação do Microsoft SQL Server 2012.
[image:]Observação
Consulte a seção “Apêndice: perfis Executar Como” para obter a lista completa de descobertas, regras e monitores para identificar regras e os monitores associados a cada Perfil Executar Como.

[bookmark: _Security_Configuration][bookmark: _Ref384669885][bookmark: _Toc469572160]Configuração de segurança
Esta seção fornece diretrizes sobre como configurar a segurança desse pacote de gerenciamento.
Nesta seção:
· Perfis Executar Como
· Permissões necessárias
· Ambientes de Baixo Privilégio
· Proteção do TLS 1.2

[bookmark: _Run_As_Profiles][bookmark: _Toc469572161]Perfis Executar Como
Quando o Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication é importado pela primeira vez, ele cria quatro novos perfis Executar Como:
· Perfil Executar Como do Microsoft SQL Server Replication Discovery
· Perfil Executar Como da Disponibilidade de Distribuidor do Monitoramento de Assinante do Microsoft SQL Server Replication
· Perfil Executar Como do Microsoft SQL Server Replication Monitoring
· Perfil Executar Como do Microsoft SQL Server Replication SCOM SDK Discovery
Por padrão, todas as descobertas, monitores e regras definidos no pacote de gerenciamento do SQL Server 2012 Replication usam as contas definidas no perfil Executar Como “Conta de Ação Padrão”. Se a conta de ação padrão de determinado sistema não tiver as permissões necessárias para descobrir ou monitorar os objetos do SQL Server 2012 Replication, esses sistemas poderão estar associados a credenciais mais específicas nos perfis Executar Como “Microsoft SQL Server Replication…”.

[image:]Observação
Para saber mais sobre como configurar os perfis Executar Como, confira a seção “Como configurar perfis Executar Como” deste guia.
[image:]Observação
Consulte a seção “Apêndice: perfis Executar Como” para obter a lista completa de descobertas, regras e monitores para identificar regras e os monitores associados a cada Perfil Executar Como.
[bookmark: _Required_permissions][bookmark: Permissions][bookmark: _Toc469572162]Permissões necessárias
Esta seção descreve como configurar as permissões necessárias do Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication. Todos os fluxos de trabalho (descobertas, regras e monitores) deste pacote de gerenciamento são associados aos perfis Executar Como descritos na seção “Perfis Executar Como”. Para habilitar o monitoramento, deve-se conceder permissões apropriadas às contas Executar Como e essas contas devem ser associadas aos respectivos Perfis Executar Como. As subseções abaixo descrevem como conceder permissões no nível do Sistema Operacional e do SQL Server.
[image:]Observação
Veja a seção “Perfis Executar Como” para obter a explicação detalhada de quais perfis Executar Como são definidos no Pacote de Gerenciamento para a Replicação do Microsoft SQL Server 2012.
[image:]Observação
Para saber mais sobre como configurar os perfis Executar Como, confira a seção “Como configurar perfis Executar Como” deste guia.
[image:]Observação
Consulte a seção “Apêndice: perfis Executar Como” para obter a lista completa de descobertas, regras e monitores para identificar regras e os monitores associados a cada Perfil Executar Como.

[bookmark: _Low-Privilege_Environments][bookmark: LowPriv][bookmark: _Toc469572163]Ambientes de baixo privilégio
[image:]Para configurar permissões no Active Directory
1. No Active Directory, crie quatro usuários de domínio que serão geralmente usados para o acesso de baixo privilégio a todas as instâncias de destino do SQL Server:
a. SSReplDiscovery
b. SSReplAvDB
c. SSReplMonitoring
d. SSReplSDK
2. Crie um grupo de domínio chamado SSReplMPLowPriv e adicione os seguintes usuários de domínio:
a. SSReplDiscovery
b. SSReplMonitoring
c. SSReplAvDB
d. SSReplSDK
3. Conceder permissão especial: Controladores de Domínio somente leitura – “Permissão de Leitura” para SSReplMPLowPriv
[bookmark: _To_configure_permissions][bookmark: _Ref384678241][image:]Para configurar permissões no computador do agente
1. No computador do agente, adicione o usuário de domínio SSReplMonitoring ao grupo local “Usuários do Monitor de Desempenho”.
1. Adicione o usuário de domínio SSReplMonitoring ao grupo local “EventLogReaders”.
1. Vá para HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\EventLog, configurações de Permissões Abertas, adicione grupo de Baixo Privilégio SSReplMPLowPriv à lista de segurança e conceda uma permissão especial (além da padrão):
– Definir Valor
– Criar Subchave
– Ler Controle
1. Adicione o grupo de domínio SSReplMPLowPriv como um membro do grupo local Usuários.
1. Vá para Política do Computador Local – Configurações do Windows – Configurações de Segurança – Políticas Locais – Atribuição de Direitos de Usuário e configure a política “Permitir logon localmente” para adicionar o grupo de domínio SSReplMPLowPriv e fazer logon localmente.
1. Conceda permissão de Leitura no caminho do Registro “HKLM:\Software\Microsoft\Microsoft SQL Server” a SSReplMPLowPriv.
1. Conceda as permissões “Executar Métodos”, “Habilitar Conta”, “Habilitação Remota” e “Segurança de Leitura” a SSReplMPLowPriv para os seguintes namespaces do WMI:
6. root
6. root\cimv2
6. root\default
6. root\Microsoft\SqlServer\ComputerManagement11(12)

1. Conceda permissões a SSReplSDK para todos os serviços do SQL Server.
Leia os privilégios existentes de determinado serviço (usando SC sdshow) e conceda privilégios adicionais ao usuário SSReplSDK para esse servidor.
Por exemplo, suponha que os resultados do comando SC sdshow para o serviço SQL Server são os seguintes:

D:(A;;CCLCSWRPWPDTLOCRRC;;;SY)(A;;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;BA)(A;;CCLCSWLOCRRC;;;IU)(A;;CCLCSWLOCRRC;;;SU)S:(AU;FA;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;WD)

Nesse caso, a linha de comando a seguir concede acesso suficiente a SSReplSDK para as informações de leitura remota em relação ao serviço SQL Server (substitua as cadeias de caracteres coloridas por valores apropriados e mantenha tudo em uma linha única de texto):

sc sdset SQLServerServiceName D:(A;;GRRPWP;;;SID for SSReplSDK)(A;;CCLCSWRPWPDTLOCRRC;;;SY)(A;;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;BA)(A;;CCLCSWLOCRRC;;;IU)(A;;CCLCSWLOCRRC;;;SU)S:(AU;FA;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;WD)

Além disso, se você não alterar as configurações antes, será necessário alterar as configurações de segurança padrão do Gerenciador de Controle de Serviço para obter acesso remoto de não administradores ao Gerenciador de Controle de Serviço:

sc sdset SCMANAGER D:(A;;CCLCRPRC;;;AU)(A;;CCLCRPWPRC;;;SY)(A;;KA;;;BA)S:(AU;FA;KA;;;WD)(AU;OIIOFA;GA;;;WD)

Para obter mais informações, veja a página Sc sdset.

[image:]Observação
É possível obter a SID de um usuário por meio do comando WMIC USERACCOUNT.
Por exemplo,
wmic useraccount, em que (name='SSReplSDK' e domain='%userdomain%') get name,sid

[image:]Observação
O usuário da conta de monitoramento deve ter as seguintes permissões para a pasta “C:\Windows\Temp”:
· Modificar
· Leitura e Execução
· Listar Conteúdo da pasta
· Leitura
· Gravação
Para configurar o ambiente de baixo privilégio no computador do agente no cluster
1. Para cada nó no cluster, execute as etapas descritas na seção “Para configurar o ambiente de baixo privilégio no computador agente”.
1. Conceda as permissões DCOM “Início Remoto” e “Ativação Remota” a SSReplMPLowPriv usando DCOMCNFG. Observe que os padrões e limites devem ser ajustados. Na configuração do DCOM, selecione propriedades da Instrumentação de Gerenciamento do Windows; na guia Segurança, conceda “Início Remoto” e “Ativação Remota” ao grupo SSReplMPLowPriv.
1. Permita o Gerenciamento Remoto do Windows por meio do Firewall do Windows.
1. Conceda acesso de “Leitura” e “Controle Total” ao cluster para SSReplMPLowPriv usando o Gerenciador de Cluster de Failover.
[image:]Para configurar permissões no Banco de Dados de Distribuição do SQL Server 2012 Replication
1. No SQL Server Management Studio, para a instância do Mecanismo de Banco de Dados do SQL Server (que parece ser o Distribuidor), crie um logon para “SSReplMPLowPriv”.
1. Crie um usuário SSReplMPLowPriv em todos os Bancos de Dados de Distribuição.
1. Atribua as funções de db_datareader e replmonitor a SSReplMPLowPriv em todos os bancos de dados de distribuição (veja How to: Allow Non-Administrators to Use Replication Monitor [Replication Transact-SQL Programming] [Como permitir que não administradores usem o Replication Monitor {Programação Transact-SQL de Replicação}] para obter mais detalhes).
1. Em todas as instâncias, é necessário atribuir as funções SQLAgentReaderRole e db_datareader a msdb para SSReplMPLowPriv.
1. No Studio, conceda ao usuário SSReplMPLowPriv direitos de db_owner a todos os bancos de dados de assinatura e publicação (veja Requisitos da função de segurança para replicação para obter mais detalhes). Além disso, se o usuário atual de SSReplMPLowPriv não tiver sido criado – crie-o agora.
1. Crie uma nova função de executor se ela não tiver sido criada.

USE msdb;
go
CREATE ROLE db_executor;
GRANT EXECUTE TO db_executor;
go

Em seguida, conceda permissões de execução ao usuário SSReplMPLowPriv por meio dessa função.

USE msdb;
go
EXEC sp_addrolemember 'db_executor', ' seudomínio\SSReplMPLowPriv';
go

1. Para cada Publicação, selecione Propriedades – Lista de Acesso à Publicação e adicione o usuário SSReplMPLowPriv à lista.
1. Além disso, outras permissões precisam ser concedidas em todas as instâncias de Replicação.
use master
go
grant select on master.dbo.sysperfinfo to [seudomínio\SSReplMPLowPriv]
go
grant execute on master.dbo.xp_sqlagent_notify to [seudomínio\SSReplMPLowPriv]
go
grant execute on master.dbo.xp_sqlagent_enum_jobs to [seudomínio\SSReplMPLowPriv]
go
grant execute on master.dbo.xp_sqlagent_param to [seudomínio\SSReplMPLowPriv]
go
grant execute on master.dbo.xp_sqlagent_is_starting to [seudomínio\SSReplMPLowPriv]
go
grant execute on master.dbo.xp_instance_regenumvalues to [seudomínio\SSReplMPLowPriv]
go
use msdb
go
grant execute on msdb.dbo.sp_help_alert to [seudomínio\SSReplMPLowPriv]
go
grant execute on msdb.dbo.sp_help_notification to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysalerts to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysoperators to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysnotifications to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysjobschedules to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysschedules to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysjobhistory to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysjobservers to [seudomínio\SSReplMPLowPriv]
go
grant execute on msdb.dbo.agent_datetime to [seudomínio\SSReplMPLowPriv]
go
grant select on msdb.dbo.sysjobs to [seudomínio\SSReplMPLowPriv]
go

[image:]Observação
O Distribuidor pode ter mais de um banco de dados de Distribuição (um para determinado Publicador).
[image:]Para configurar permissões no Servidor de Gerenciamento do System Center Operations Manager
1. Conceda permissões de Administrador Local à conta SSREPLSDK.
[image:]Para configurar permissões no System Center Operations Manager
1. Abra o Console do SCOM e navegue até o painel “Administração”.
2. Selecione a exibição “Funções de Usuário” (localizada na pasta “Segurança”).
3. Clique com o botão direito do mouse na função “Operadores do Operations Manager” e clique em “Propriedades” no menu de contexto.
4. Na guia “Propriedades Gerais”, clique no botão “Adicionar”.
5. Encontre o usuário SSREPLSDK e clique em “OK”.
6. Clique no botão “OK” para aplicar as alterações e feche a caixa de diálogo “Propriedades da Função de Usuário”.
[image:]Para configurar o System Center Operations Manager
1. [bookmark: z4][bookmark: z5]Importe o Pacote de Gerenciamento do SQL Server se ele ainda não tiver sido importado.
1. Crie as contas Executar Como SSReplDiscovery, SSReplMonitoring, SSReplAvDB e SSREPLSDK com o tipo de conta “Windows”. Para obter mais informações sobre como criar uma conta Executar como, consulte Como criar uma conta Executar como no Operations Manager 2007 ou Como criar uma conta Executar como no Operations Manager 2012. Para obter mais informações sobre os vários tipos de conta Executar como, consulte Perfis e contas Executar como no Operations Manager 2007 ou Gerenciando contas e perfis Executar como no Operations Manager 2012.
1. Execute o seguinte procedimento para as contas Executar Como SSReplDiscovery, SSReplMonitoring e SSReplAvDB criadas: abra a guia Propriedades – Distribuição na conta Executar Como criada e adicione os nomes dos computadores que deverão ser descobertos. Execute o seguinte procedimento para a conta Executar Como SSREPLSDK: abra a guia Propriedades – Distribuição na conta Executar Como criada e adicione o servidor de gerenciamento com o grupo de gerenciamento (SCOM).
1. No console do System Center Operations Manager, configure os perfis Executar Como da seguinte maneira:
3. Defina o “perfil Executar Como do Microsoft SQL Server Replication Discovery” para usar a conta Executar Como SSReplDiscovery.
3. Defina o “Perfil Executar Como da Disponibilidade de Distribuidor do Monitoramento de Assinante do Microsoft SQL Server Replication” para usar a conta Executar Como SSReplAvDb.
3. Defina o “Perfil Executar Como do Microsoft SQL Server Replication Monitoring” para usar a conta Executar Como SSReplMonitoring.
3. Defina o “Executar Como Perfil o SCOM SDK de Replicação do Microsoft SQL Server” para usar a conta Executar Como SSREPLSDK.

[bookmark: TLS][bookmark: _TLS_1.2_Protection][bookmark: _Toc469572164]Proteção do TLS 1.2
A operação da proteção de conexões no SQL Server é fornecida por meio do protocolo TLS. Para poder usar o protocolo TLS 1.2, seu ambiente deverá atender aos seguintes pré-requisitos:
1. O SQL Server deve ser atualizado para a versão que dá suporte ao TLS 1.2.
1. Verifique se seu ambiente atende aos pré-requisitos fornecidos na tabela abaixo:

	Versão do sistema operacional
	Versão do SCOM
	Versão do .NET
	Versão do PowerShell

	Windows 2012 e posterior
	version>= MINIMAL_SUPPORTED**
	(2.0<=version<4.0) com atualização do TLS 1.2*
e
(4.0<=version<4.6) com atualização do TLS 1.2*
	>=3.0

	Windows 2012 e posterior
	version>= MINIMAL_SUPPORTED**
	(2.0<=version<4.0) com atualização do TLS 1.2*
e
version>=4.6
	>=3.0

	Windows 2008R2 e anterior
	version>=2012 SP1 UR10
version>=2012 R2 UR7
	(2.0<=version<4.0) com atualização do TLS 1.2*
e
version>=4.6
	>=2.0

	Windows 2008R2 e anterior
	version>=2012 SP1 UR10
version>=2012 R2 UR7
	(2.0<=version<4.0) com atualização do TLS 1.2*
e
(4.0<=version<4.6) com atualização do TLS 1.2*
	>=2.0

	Windows 2008R2 e anterior
	version<2012 SP1 UR10
2012 R2<=version<2012 R2 UR7
	(2.0<=version<4.0) com atualização do TLS1.2*
	2.0

* É possível baixar as atualizações do TLS 1.2 para o .NET Framework na página de suporte ao TLS 1.2 para o Microsoft SQL Server (seção Downloads de componentes cliente).
** As versões mínimas do SCOM com suporte são indicadas na seção Configurações com suporte.

[bookmark: _Ref384943365][bookmark: _Toc469572165][bookmark: z86a5fb31462d499bb9d453d242491276]Exibindo informações no Console do Operations Manager
[bookmark: _Toc469572166]Painéis e exibições (genéricos) independentes de versão
Esse pacote de gerenciamento usa a estrutura de pasta comum introduzida na primeira versão do Pacote de Gerenciamento para SQL Server 2012. Os painéis e as exibições a seguir são independentes de versão e mostram informações sobre todas as versões do SQL Server:
[image:] SQL Server Replication
[image:]Alertas Ativos
[image:]Todos os Objetos Relacionados à Replicação
[image:] Integridade do Banco de Dados do SQL Server Replication

A exibição de diagrama “Todos os Objetos Relacionados à Replicação” fornece informações sobre todos os objetos do SQL Server Replication e suas relações.
A exibição de estado “Integridade do Banco de Dados do SQL Server Replication” fornece informações sobre todos os bancos de dados que participam da replicação como banco de dados publicado. Nessa exibição, é fácil abrir a exibição de diagrama específica do banco de dados publicado.
[bookmark: _Toc469572167]Exibições do SQL Server 2012 Replication
O Pacote de Gerenciamento para Microsoft SQL Server 2012 Replication apresenta o conjunto abrangente de exibições de estado, desempenho e alerta que pode ser encontrado na pasta dedicada:
[image:]Monitoramento
[image:]Microsoft SQL Server
[image:]SQL Server Replication
	[image:] SQL Server 2012 Replication
	[image:] Exibições do SQL Server Replication
[image:]Observação
Consulte a seção “Apêndice: exibições e painéis do Pacote de Gerenciamento” deste guia para obter uma lista completa de exibições.
[image:]Observação
Algumas exibições podem conter uma lista muito longa de objetos ou métricas. Para encontrar um objeto ou grupo de objetos específico, use os botões Escopo, Pesquisar e Localizar na barra de ferramentas do Operations Manager. Para saber mais, confira o artigo "Localizando dados e objetos nos consoles do Operations Manager" na Ajuda do Operations Manager.
[bookmark: _Toc469572168]Painéis
Esse pacote de gerenciamento inclui um conjunto de painéis avançados que fornecem informações detalhadas sobre o SQL Server 2012 Replication. Cada painel traz um widget de navegação (localizado na parte mais à esquerda do painel) que pode ser usado para mudar o contexto de apresentação atual, ou seja, as informações exibidas por outros widgets dependem do objeto selecionado no widget de navegação.
[image:]Observação
Os painéis do Replication tem três configurações de personalização:
· “Taxa de Atualização” – essa configuração define a frequência com que um painel atualiza os dados em um cliente. Essa configuração não altera a frequência real da coleta de métricas em um servidor.
· “Intervalo de Tempo” – essa configuração define o período referente ao qual os dados serão exibidos. O widget Desempenho na exibição “Instância” depende dessa configuração.
· “Cor da Tela de Fundo” — altere a cor da tela de fundo para todas as exibições.

[image:]Observação
Use o botão de menu [image:] do Painel do Datacenter ou de um grupo para adicionar um grupo ou bloco.
[image:]Observação
Para excluir ou editar um bloco, basta clicar com o botão direito do mouse no bloco e selecionar a ação necessária.
[image:]Observação
As configurações da cor da tela de fundo, do intervalo de tempo e da taxa de atualização são aplicadas ao Painel do Datacenter e a todos os Painéis da Instância e podem ser definidas no menu do Painel do Datacenter.
Para obter mais informações, veja o Guia do Pacote de Gerenciamento do Microsoft System Center para Painéis do Microsoft SQL Server
[bookmark: _Toc469572169]Painel do Datacenter de Nível Superior do Replication
O Painel do Datacenter de Nível Superior é o painel principal do SQL Server Replication. Este painel contém apenas um grupo por padrão: Integridade do Banco de Dados do SQL Server Replication.
Essa classe é um aplicativo dinâmico usado para agrupar distribuidores, publicadores e assinantes vinculados a um Banco de Dados publicado exato.
O bloco do grupo recolhido consiste em duas partes: a parte esquerda exibe o número de objetos no estado mais crítico. A parte direita do widget mostra o número de alertas com a severidade mais alta.
[image:]
[bookmark: _Toc469572170]Painel do Datacenter de Componentes de Replicação
O Painel do Datacenter de Componentes de Replicação é o painel da Replicação independente de versão do SQL Server. Este painel traz mais detalhes que o Painel de Superior Nível e contém quatro grupos por padrão: Grupo de Integridade do Banco de Dados de Replicação, Grupo de Distribuidores, Grupo de Publicadores e Grupo de Assinantes.
[image:]
[bookmark: _Toc469572171]Painel do Datacenter do SQL Server 2012 Replication
O Painel do Datacenter do SQL Server 2012 Replication é um painel específico do SQL Server 2012 Replication. Este painel contém apenas o grupo do SQL Server 2012 Replication por padrão, que contém todos os Distribuidores, Publicadores e Assinantes do SQL Server 2012.
[image:]
[bookmark: _Toc469572172][bookmark: z875296f2d58e4444bc3f0350fcd3e7ff]Links
Os links a seguir fornecem informações sobre tarefas comuns associadas aos Pacotes de Gerenciamento do System Center:
1. Ciclo de vida do pacote de gerenciamento
2. Como importar um Pacote de Gerenciamento no Operations Manager
3. Criando um Pacote de Gerenciamento para substituições
4. Gerenciando contas e perfis Executar Como
5. Como exportar um Pacote de Gerenciamento do Operations Manager
6. Como remover um Pacote de Gerenciamento do Operations Manager

Para obter treinamento gratuito no System Center Operations Manager, confira o curso System Center 2012 R2 Operations Manager Management Pack (Pacote de Gerenciamento do System Center 2012 R2 Operations Manager) na MVA (Microsoft Virtual Academy).
Em caso de dúvidas sobre o Operations Manager e os pacotes de gerenciamento, confira o fórum da comunidade do System Center Operations Manager (http://go.microsoft.com/fwlink/?LinkID=179635).

[image:]Importante
Todas as informações e o conteúdo apresentados em sites que não sejam da Microsoft são fornecidos pelo proprietário ou pelos usuários do site. A Microsoft não fornece garantias, sejam elas expressas, implícitas ou legais, relativas às informações contidas neste site.

[bookmark: Terms][bookmark: _Toc469572173]Apêndice: Termos e definições

	Termo
	Definição

	Distribuidor
	Distribuidor é uma instância de banco de dados que atua como um repositório para replicação de dados específicos associados a um ou mais Publicadores. Cada Publicador é associado a um único banco de dados (conhecido como um banco de dados de distribuição) ao Distribuidor. Em muitos casos, uma instância de servidor de banco de dados individual atua como Publicador e Distribuidor. Isto é conhecido como um Distribuidor local. Quando o Distribuidor e o Publicador são configurados em instâncias separadas de servidor de banco de dados, o Distribuidor é conhecido como um Distribuidor remoto.

	Banco de dados de distribuição
	O banco de dados de distribuição armazena os dados de status de replicação, metadados sobre a publicação e, em alguns casos, atua como uma fila para mover dados do Publicador para os Assinantes. Em muitos casos, uma instância de servidor de banco de dados individual atua como Publicador e Distribuidor. Isto é conhecido como um Distribuidor local. Quando o Distribuidor e o Publicador são configurados em instâncias separadas de servidor de banco de dados, o Distribuidor é conhecido como um Distribuidor remoto.

	Publicador
	O Publicador é uma instância de banco de dados que disponibiliza dados para outros locais por meio da replicação. Um Publicador pode ter uma ou mais publicações, cada uma definindo um conjunto de objetos e dados relacionados de forma lógica para ser replicado.

	Publicação
	Uma publicação é uma coleção de um ou mais artigos de um banco de dados. Esse agrupamento de diversos artigos em uma publicação facilita a especificação de um conjunto de dados e objetos de banco de dados logicamente relacionados que são replicados como uma unidade. Uma publicação pode conter tipos diferentes de artigos, incluindo tabelas, exibições, procedimentos armazenados e outros objetos. Quando as tabelas são publicadas como artigos, os filtros podem ser usados para restringir as colunas e linhas dos dados enviados aos Assinantes.

	Artigo
	Um artigo identifica um objeto de banco de dados incluído em uma publicação.

	Assinante
	Um Assinante é uma instância de banco de dados que recebe os dados replicados. Um Assinante pode receber dados de diversos Publicadores e publicações. Dependendo do tipo de replicação selecionado, o Assinante também pode passar as alterações de dados de volta ao Publicador ou publicar os dados novamente para outros Assinantes.

	Assinatura
	Uma assinatura é uma solicitação de distribuição de uma cópia de publicação a um Assinante. Uma assinatura define qual publicação será recebida, onde e quando. Existem dois tipos de assinatura: push e pull.

	Assinatura push.
	Uma assinatura push é representada por uma assinatura criada e administrada no Publicador. O agente de distribuição ou o agente de mesclagem desta assinatura é executado no Distribuidor. Para obter mais informações sobre assinaturas, veja Assinar Publicações.

	Assinatura pull
	Uma assinatura pull é representada por uma assinatura configurada e mantida em cada destinatário. Os assinantes administram os agendamentos de sincronização e podem efetuar pull de alterações se considerarem necessário. Para obter mais informações sobre assinaturas, veja Assinar Publicações.

	Distribuidor Virtual
	Um Distribuidor Virtual é uma entidade virtual que serve para representar um distribuidor real na exibição de diagrama de uma Integridade de Banco de Dados de Replicação.

	Publicador Virtual
	Um Publicador Virtual é uma entidade virtual que serve para representar um publicador real na exibição de diagrama de uma Integridade de Banco de Dados de Replicação.

	Host de Assinante Virtual
	O Host de Assinante Virtual é uma entidade virtual que contém Assinantes Virtuais.

	Assinante Virtual
	Um Assinante Virtual é uma entidade virtual que serve para representar um Assinante real na exibição de diagrama de uma Integridade de Banco de Dados de Replicação.

	Host de Publicação Virtual
	O Host de Publicação Virtual é uma entidade virtual que contém Publicações.

	Banco de dados de publicação
	O banco de dados de publicação é o banco de dados no Publicador que é a fonte dos dados e de objetos de banco de dados a serem replicados.

	Assinatura Virtual
	Uma Assinatura Virtual é uma entidade virtual que serve para representar uma assinatura real na exibição de diagrama de uma Integridade de Banco de Dados de Replicação. A finalidade dessa entidade é ocultar todas as assinaturas quando o diagrama é aberto pela primeira vez.

[bookmark: _Appendix:_Management_Pack_1][bookmark: _Ref384671946][bookmark: _Ref385866094][bookmark: _Toc469572174]Apêndice: exibições e painéis do Pacote de Gerenciamento
[image:] Raiz
	[image:] Microsoft SQL Server
		[image:]SQL Server Replication [pasta independente de versão]
 Alertas Ativos – [destino: Grupo de Escopo dos Alertas de Replicação, escopo: Objetos do SQL Server Replication]
 Todos os Objetos Relacionados à Replicação – [destino: Grupo de Fluxo de Replicação, escopo: Todos os objetos relacionados à replicação]
[image:] Integridade de Banco de Dados do SQL Server Replication – [destino: Bancos de Dados de Distribuição, escopo: Bancos de Dados Publicados do SQL Server]
				[image:]Replication 2012 [pasta dependente de versão]
[image:]Alertas Ativos – [destino: Grupo de Escopo dos Alertas do SQL Server 2012 Replication, escopo: Objetos do SQL Server 2012 Replication]
[image:]Distribuidores – [destino: SQL 2012 de Distribuidor, escopo: Distribuidores do SQL Server 2012 Replication]
[image:]Publicações – [destino: SQL 2012 de Publicação, escopo: Publicações do SQL Server 2012 Replication]
[image:]Publicadores – [destino: SQL 2012 de Publicador, escopo: Publicadores do SQL Server 2012 Replication]
[image:]Assinantes – [destino: SQL 2012 de Assinante, escopo: Assinante do SQL Server 2012 Replication]
Assinaturas – [destino: SQL 2012 de Assinatura, escopo: Assinatura do SQL Server 2012 Replication]
[image:]Resumo
			[image:]Desempenho
[image:] Coleções de Desempenho de Distribuidor – [destino: SQL 2012 de Distribuidor, escopo: objetos de contador de desempenho]
[image:] Coleções de Desempenho de Publicador – [destino: SQL 2012 de Publicador, escopo: objetos de contador de desempenho]
[image:] Coleções de Desempenho de Assinante – [destino: SQL 2012 de Assinante, escopo: objetos de contador de desempenho]
				[image:]Exibições do SQL Server Replication [pasta independente de versão]
[image:]Distribuidores – [destino: Distribuidor Genérico, escopo: Distribuidores do SQL Server Replication]
[image:]Publicações – [destino: Publicação Genérica, escopo: Publicações do SQL Server Replication]
[image:]Publicadores – [destino: Publicador Genérico, escopo: Publicadores do SQL Server Replication]
[image:]Assinantes – [destino: Assinante Genérico, escopo: Assinantes do SQL Server Replication]
[image:]Assinaturas – [destino: Assinatura Genérica, escopo: Assinaturas do SQL Server Replication]

[bookmark: _Appendix:_Management_Pack][bookmark: _Ref384671940][bookmark: _Ref384837856][bookmark: _Toc469572175]Apêndice: objetos e fluxos de trabalho do Pacote de Gerenciamento
	
	
	

Semente do Microsoft SQL Server Replication
Uma instalação de Semente do Microsoft SQL Server Replication
Semente do Microsoft SQL Server Replication – Descobertas
MSSQL 2012 Replication: Descobrir o SQL Server 2012 Replication (semente)
Essa regra descobre uma semente para uma Integridade de Banco de Dados para Microsoft SQL Server 2012 Replication. Esse objeto indica que determinado computador servidor contém uma instalação do Microsoft SQL Server 2012 com o Distribuidor de Replicação configurado.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	

	
	
	

Distribuidor do SQL Server 2012
O Distribuidor do SQL Server 2012 é uma instância do SQL Server que funciona como repositório para dados específicos da replicação associados a um ou mais Publicadores
Distribuidor do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta de Distribuidor
A descoberta de objeto descobre todos os distribuidores de uma instância do Microsoft SQL Server 2012.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Distribuidor do SQL Server 2012 – Monitores da Unidade
Estado do Agente de Mesclagem de Replicação para o Distribuidor (agregado de todas as Assinaturas)
Esse monitor verifica o estado dos agentes de Mesclagem para todas as Assinaturas no Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Disponibilidade do banco de dados de Distribuição de um Assinante
Esse monitor verifica a disponibilidade do banco de dados de Distribuição do Assinante.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Não

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	CredSsp Habilitado
	Indica que o CredSsp é habilitado antes da execução deste fluxo de trabalho. Deixará habilitado após a execução
	true

	Nomes de Banco de Dados
	Lista de nomes de bancos de dados que devem ser verificados, delimitados pelo símbolo ','
	

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Porta
	Porta do serviço wsman
	5985

	Prefix
	Nome do serviço wsman
	wsman

	Nomes de Assinante
	Lista de nomes de assinantes que devem ser usados como uma fonte de verificação, delimitados pelo símbolo '|'
	

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Transporte
	Prefixo do protocolo para acessar o serviço wsman
	http

	

	
	
	

Estado do Queue Reader Agent de Replicação para o Distribuidor (agregado de todas as Publicações)
Esse monitor verifica o status dos serviços do Queue Reader Agent para todas as Publicações no Distribuidor. Observação: esse monitor é desabilitado por padrão. Use substituições para habilitá-lo quando necessário.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Não

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Espaço Disponível para Instantâneo de Publicação
O monitor relata um aviso quando o espaço em disco disponível para o Instantâneo de publicação está abaixo da configuração de Limite de Aviso. Isso é indicado como um percentual do tamanho da pasta de arquivos de instantâneo. O monitor relata um alerta crítico quando o espaço disponível está abaixo do Limite Crítico.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite de Erro
	Limite de Erro
	10

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de Aviso
	Limite de Aviso
	20

	

	
	
	

Disponibilidade do banco de dados de Distribuição
Esse monitor verifica a disponibilidade do banco de dados de Distribuição do Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Estado do Agente de Leitor de Log de Replicação para o Distribuidor (agregado de todas as Publicações)
Esse monitor verifica o estado do Leitor de Log de Replicação para todas as Publicações distribuídas pelo Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Estado do Replication Snapshot Agent para o Distribuidor (agregado de todas as Publicações)
Esse monitor verifica o estado dos serviços do Agente de Instantâneo para todas as Publicações no Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Tempo de execução total diário do agente de replicação
Isso monitora o tempo de execução total diário dos agentes de replicação, Distribuição, Leitor de Log, Mesclagem, Queue Reader e Instantâneo no Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite de Erro
	Limite de Erro
	4

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Período de Medição (horas)
	Tempo usado para a medição (horas)
	24

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de Aviso
	Limite de Aviso
	3

	

	
	
	

Assinaturas não Sincronizadas no Distribuidor
Esse monitor detecta assinaturas não sincronizadas para Distribuidores específicos.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Número de amostras
	Indica quantas vezes um valor medido deve violar um limite antes que o estado seja alterado.
	12

	Limite Por Assinatura
	Limite Por Assinatura
	0

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de contagens de assinaturas não íntegras
	Limite de contagens de assinaturas não íntegras
	0

	

	
	
	

Percentual de Assinaturas Desativadas
Monitor de Percentual de Assinaturas Desativadas
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite de Erro
	Limite de Erro
	10

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de Aviso
	Limite de Aviso
	0

	

	
	
	

Estado dos Agentes de Distribuição (agregado de todas as Publicações)
Esse monitor verifica o estado dos agentes de Distribuição para todas as publicações distribuídas por este Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Um ou mais Agentes de Replicação estão tentando novamente no Distribuidor
Este monitor verifica se algum dos seguintes Agentes de Replicação está tentando uma operação novamente: Agente de Distribuição, Log Reader Agent, Agente de Mesclagem, Queue Reader Agent ou Snapshot Agent.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite da contagem de trabalhos com falha
	Limite da contagem de trabalhos com falha
	1

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Limite Por Trabalho
	Limite Por Trabalho
	3

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Agentes de Replicação com falha no Distribuidor
Esse monitor verifica se os seguintes trabalhos do Agente de replicação estão em um estado íntegro: Agente de distribuição, Agente de mesclagem, Queue Reader Agent, Agente de Leitor de Log ou Snapshot Agent. Se um dos agentes estiverem em um estado com falha, o monitor será disparado.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite da contagem de trabalhos com falha
	Limite da contagem de trabalhos com falha
	1

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Limite Por Trabalho
	Limite Por Trabalho
	1

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Comandos Pendentes no Distribuidor
Há comandos pendentes no Distribuidor aguardando a entrega.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Número de amostras
	Indica quantas vezes um valor medido deve violar um limite antes que o estado seja alterado.
	6

	Hora da Sincronização
	Hora da Sincronização
	

	Limite
	Limite
	5

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Percentual de Assinaturas Expiradas
Monitor de Percentual de Assinaturas Expiradas
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite de Erro
	Limite de Erro
	10

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de Aviso
	Limite de Aviso
	0

	

	
	
	

Estado do SQL Server Agent para o Distribuidor
Esse monitor verifica se o SQL Server Agent está em execução no Distribuidor.

Distribuidor do SQL Server 2012 – Regras (alertas)
MSSQL 2012 Replication: A Regra de Alerta para Falha de Trabalho(s) de Manutenção no Distribuidor
A Regra de Alerta para Falha de Trabalho(s) de Manutenção no Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Prioridade
	Define a Prioridade do Alerta.
	2

	Severity
	Define a Severidade do Alerta.
	2

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Distribuidor do SQL Server 2012 – Regras (sem alertas)
MSSQL 2012 Replication: Contagem das Instâncias de Agente de Mesclagem para o Distribuidor
Contagem das Instâncias de Agente de Mesclagem para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem de Assinaturas não Sincronizadas para o Distribuidor
Contagem de assinaturas não sincronizadas para o Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Limite
	Limite
	0

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Contagem de Trabalhos de Agentes de Replicação com Falha no Distribuidor
A Contagem de Trabalhos de Agentes de Replicação com Falha no Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Espaço Disponível para Instantâneo de Replicação (%)
A quantidade de espaço restante na mídia que hospeda um Instantâneo de Replicação.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Contagem de Comandos Pendentes no Banco de Dados de Distribuição
Contagem de comandos no banco de dados de Distribuição com replicação pendente.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Agente de Leitor de Log: Comandos Entregues por Segundo
O número de comandos por segundo entregues ao Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem das Instâncias de Snapshot Agents para o Distribuidor
Contagem das Instâncias de Agente de Instantâneos para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem de Assinaturas para o Distribuidor
A Contagem de Assinaturas para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Agente de Distribuição: Latência de Entrega
A quantidade de tempo atual (em milissegundos) decorrida desde o momento em que as transações foram entregues ao Distribuidor até sua aplicação no Assinante.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem das Instâncias de Agente de Leitor de Log para o Distribuidor
Contagem das Instâncias do Agente de Leitor de Log para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Assinaturas Desativadas (%)
O percentual de Assinaturas Desativadas para o Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Agente de Distribuição: Transações Entregues por Segundo
O número de transações por segundo entregues ao Assinante.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Snapshot Agent: Comandos Entregues por Segundo
O número de comandos por segundo entregues ao Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Agente de Mesclagem: Conflitos por Segundo
O número de conflitos por segundo que ocorrem durante o processo de mesclagem.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem de Publicações para o Distribuidor
Contagem de Publicações para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Agente de Leitor de Log: Latência de Entrega
A quantidade de tempo atual (em milissegundos) decorrida desde o momento em que as transações foram aplicadas no Publicador até sua entrega no Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Agente de Mesclagem: Alterações de Download por Segundo
O número de linhas por segundo replicadas do Publicador ao Assinante (agregadas para o Distribuidor).
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Assinaturas Expiradas (%)
O Percentual de Assinaturas Expiradas para o Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Agente de Leitor de Log: Transações Entregues por Segundo
O número de transações por segundo entregues ao Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Snapshot Agent: Transações Entregues por Segundo
O número de transações por segundo entregues ao Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Agente de Distribuição: Comandos Entregues por Segundo
O número de comandos por segundo entregues ao Assinante.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem das Instâncias de Queue Reader para o Distribuidor
Contagem das Instâncias do Queue Reader para o Distribuidor.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Agente de Mesclagem: Alterações Carregadas por Segundo
O número de linhas por segundo replicadas do Assinante ao Publicador.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

MSSQL 2012 Replication: Contagem das Instâncias do Agente de Distribuição para o Distribuidor
Contagem de Instâncias de Agente de Distribuição para o Distribuidor
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Frequência (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	

	
	
	

Destino da Coleção de Log de Eventos do SQL Server 2012
Esse objeto é utilizado para coletar erros de módulo dos logs de eventos de computadores que têm componentes de Replicação.
Destino da Coleção de Log de Eventos do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta do Destino da Coleção do Log de Eventos
Essa regra de descoberta descobre um destino de coleção do log de eventos referente a um Microsoft SQL Server 2012 Replication. Esse objeto é utilizado para coletar erros de módulo dos logs de eventos de computadores que têm componentes de Replicação.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Frequência (segundos)
	
	14400

	

	
	
	

MSSQL 2012 Replication: Descoberta do Servidor de Gerenciamento do Destino da Coleção do Log de Eventos
Essa regra de descoberta descobre um destino de coleção do log de eventos referente a um Microsoft SQL Server 2012 Replication. Esse objeto é utilizado para coletar erros de módulo dos logs de eventos de computadores servidor de gerenciamento.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	

	
	
	

Destino da Coleção de Log de Eventos do SQL Server 2012 – Regras (alertas)
MSSQL 2012 Replication: Regra de Alerta de Evento de Erro do Módulo do Pacote de Gerenciamento de Replicação
Regra de Alerta de Evento de Erro do Módulo do Pacote de Gerenciamento do Microsoft SQL Server 2012 Replication
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Sim

	Prioridade
	Define a Prioridade do Alerta.
	2

	Severity
	Define a Severidade do Alerta.
	2

	

	
	
	

Publicação do SQL Server 2012
Uma publicação é uma coleção de um ou mais artigos de um banco de dados. O agrupamento de diversos artigos em uma publicação facilita a especificação de um conjunto de dados e objetos de banco de dados logicamente relacionados que são replicados como uma unidade.
Publicação do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta de Publicação
A descoberta de objeto descobre todas as publicações de um publicador do Microsoft SQL Server 2012
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Publicação do SQL Server 2012 – Monitores da Unidade
Estado do Agente do Leitor de Log de Replicação para Publicação
Esse monitor verifica o status do serviço do Agente de Leitor de Log de Replicação para Publicações.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Todas as Assinaturas estão Sincronizando para Publicação
Todas as Assinaturas estão Sincronizando
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Estado do Replication Snapshot Agent
Esse monitor verifica o status do serviço do Replication Snapshot Agent para Publicações.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Publicador do SQL Server 2012
O Publicador do SQL Server 2012 é uma instância do SQL Server 2012 que disponibiliza dados para outros locais por meio da replicação.
Publicador do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta de Publicador
A descoberta de objeto descobre publicadores de uma instância do Microsoft SQL Server 2012.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Publicador do SQL Server 2012 – Monitores da Unidade
Estado do SQL Server Agent para o Publicador
Esse monitor verifica se o SQL Server Agent está em execução no Publicador.

Estado de assinaturas para o Publicador
Esse monitor verifica se há assinaturas inativas para alguma publicação.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Publicador do SQL Server 2012 – Regras (sem alertas)
MSSQL 2012 Replication: Contagem de Publicações para o Publicador
Contagem de Publicações para o Publicador.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Grupo de Escopo dos Alertas do SQL Server 2012 Replication
Grupo de Escopo dos Alertas do SQL Server 2012 Replication
Grupo de Escopo dos Alertas do SQL Server 2012 Replication – Descobertas
MSSQL 2012 Replication: Descoberta de Grupo de Escopo dos Alertas
Descoberta de Grupo de Escopo dos Alertas

Grupo do SQL Server 2012 Replication
Um grupo que contém todos os componentes do SQL Server 2012 Replication
Grupo do SQL Server 2012 Replication – Descobertas
MSSQL 2012 Replication: Popular Grupo do SQL Server 2012 Replication
Esta regra de descoberta popula o grupo do SQL Server 2012 Replication com todos os componentes do SQL Server 2012 Replication.

Assinante SQL Server 2012
O Assinante do SQL Server 2012 é uma instância do SQL Server 2012 que recebe dados replicados.
Assinante do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta de Assinante
A descoberta de objeto descobre assinantes de uma instância do Microsoft SQL Server 2012.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Assinante do SQL Server 2012 – Monitores da Unidade
O Agente do Assinante está Tentando Novamente
O Agente de Assinante (Distribuição, Leitor de Log, Mesclagem, Queue Reader e Instantâneo) está tentando o Monitor novamente. Observe que não há suporte para o Serviço Windows do SQL Server Agent em nenhuma edição do SQL Server Express. Portanto, este monitor não é aplicável aos casos do SQL Server Express.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite da contagem de trabalhos com falha
	Limite da contagem de trabalhos com falha
	1

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Limite Por Trabalho
	Limite Por Trabalho
	3

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Carga de agentes de Replicação no Assinante
Carga de agentes de Replicação (Distribuição e Mesclagem) no Assinante
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Limite de Erro
	Limite de Erro
	4

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Período de Medição (horas)
	Tempo usado para a medição (horas)
	24

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	Limite de Aviso
	Limite de Aviso
	3

	

	
	
	

Estado do SQL Server Agent para o Assinante
Esse monitor verifica se o SQL Server Agent está em execução no Assinante. Observe que não há suporte para o Serviço Windows do SQL Server Agent em nenhuma edição do SQL Server Express. Portanto, este monitor não é aplicável aos casos do SQL Server Express.

Assinante do SQL Server 2012 – Regras (sem alertas)
MSSQL 2012 Replication: Contagem de Assinaturas para o Assinante
A Contagem de Assinaturas para o Assinante.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	900

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

MSSQL 2012 Replication: Contagem de Trabalhos de Replicação com Falha para o Assinante
A Contagem de Trabalhos de Replicação com Falha para o Assinante
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Assinatura do SQL Server 2012
A Assinatura do SQL Server 2012 é uma solicitação para que uma cópia de uma publicação seja entregue a um Assinante.
Assinatura do SQL Server 2012 – Descobertas
MSSQL 2012 Replication: Descoberta de Assinatura
A descoberta de objeto descobre todas as assinaturas de um assinante do Microsoft SQL Server 2012
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	14400

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Assinatura do SQL Server 2012 – Monitores da Unidade
Comandos Pendentes da Assinatura
Há comandos pendentes no Distribuidor para a Assinatura específica aguardando a entrega.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Número de amostras
	Indica quantas vezes um valor medido deve violar um limite antes que o estado seja alterado.
	6

	Hora da Sincronização
	Hora da Sincronização
	

	Limite
	Limite
	20

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Latência da assinatura
Esse monitor verifica a latência de comandos no banco de dados de Distribuição aguardando a entrega para os assinantes.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Limite
	Limite
	60

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Estado do Agente de Distribuição para Assinatura
Esse monitor verifica o status dos serviços do Agente de Distribuição de Replicação para a Assinatura. Observe que não há suporte para o Serviço Windows do SQL Server Agent em nenhuma edição do SQL Server Express. Portanto, este monitor não é aplicável aos casos do SQL Server Express.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Estado do Agente de Mesclagem de Replicação para Assinatura
Esse monitor verifica o status do serviço do Agente de Mesclagem de Replicação para a Assinatura. Observe que não há suporte para o Serviço Windows do SQL Server Agent em nenhuma edição do SQL Server Express. Portanto, este monitor não é aplicável aos casos do SQL Server Express.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Verdadeiro

	Duração Estimada do Trabalho
	Limite usado para verificar a conformidade do plano de trabalho
	15

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Mostrar Trabalhos com Estado Desconhecido
	Inclua trabalhos com estado desconhecido na saída do monitor e no contexto de alerta. Afetará a integridade.
	false

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

Assinatura do SQL Server 2012 – Regras (sem alertas)
MSSQL 2012 Replication: Contagem de Comandos Pendentes
A Contagem de comandos pendentes de replicação no banco de dados de distribuição para a Assinatura.
	
	
	

	
		Nome
	Descrição
	Valor padrão

	Habilitado
	Habilita ou desabilita o fluxo de trabalho.
	Sim

	Gerar Alertas
	Define se o fluxo de trabalho gera um Alerta.
	Não

	Intervalo (segundos)
	O intervalo de tempo recorrente em segundos no qual executa-se o fluxo de trabalho.
	300

	Hora da Sincronização
	Hora da Sincronização
	

	Tempo Limite (segundos)
	Especifica o tempo em que o fluxo de trabalho pode ser executado antes de ser fechado e marcado como com falha.
	300

	Tempo limite de conexão de banco de dados (segundos)
	O fluxo de trabalho falhará e registrará um evento se não puder acessar o banco de dados durante o período especificado.
	15

	

	
	
	

[bookmark: _Appendix:_Run_As][bookmark: _Ref385872172][bookmark: _Toc469572176]Apêndice: perfis Executar Como

	Perfil Executar como
	Tipo de Fluxo de Trabalho
	Fluxo de trabalho

	Perfil Executar Como do Microsoft SQL Server Replication Discovery
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta de Distribuidor

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta do Destino da Coleção do Log de Eventos

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta do Servidor de Gerenciamento do Destino da Coleção do Log de Eventos

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta de Publicação

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta de Publicador

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descobrir o SQL Server 2012 Replication (semente)

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta de Assinante

	
	Descoberta
	Microsoft SQL Server 2012 Replication: Descoberta de Assinatura

	Perfil Executar Como da Disponibilidade de Distribuidor do Monitoramento de Assinante do Microsoft SQL Server Replication
	Monitor
	Disponibilidade do banco de dados de Distribuição de um Assinante.

	Perfil Executar Como do Microsoft SQL Server Replication SCOM SDK Discovery
	Descoberta
	Descoberta de Integridade de Banco de Dados do Microsoft SQL Server Replication

	
	Monitor
	Todos os Publicadores Descobertos para o Distribuidor

	Perfil Executar Como do Microsoft SQL Server Replication Monitoring
	Monitor
	Estado dos Agentes de Distribuição (agregado de todas as Publicações)

	
	Monitor
	Disponibilidade do banco de dados de Distribuição.

	
	Monitor
	Comandos Pendentes no Distribuidor

	
	Monitor
	Estado do Agente de Leitor de Log de Replicação para o Distribuidor (agregado de todas as Publicações)

	
	Monitor
	Estado do Agente de Mesclagem de Replicação para o Distribuidor (agregado de todas as Assinaturas)

	
	Monitor
	Percentual de Assinaturas Desativadas

	
	Monitor
	Percentual de Assinaturas Expiradas

	
	Monitor
	Espaço Disponível para Instantâneo de Publicação

	
	Monitor
	Estado do Queue Reader Agent de Replicação para o Distribuidor (agregado de todas as Publicações)

	
	Monitor
	Agentes de Replicação com falha no Distribuidor.

	
	Monitor
	Um ou mais Agentes de Replicação estão tentando novamente no Distribuidor.

	
	Monitor
	Tempo de execução total diário do agente de replicação.

	
	Monitor
	Estado do Replication Snapshot Agent para o Distribuidor (agregado de todas as Publicações)

	
	Monitor
	Estado do SQL Server Agent para o Distribuidor

	
	Monitor
	Assinaturas não Sincronizadas no Distribuidor

	
	Monitor
	Estado do Agente do Leitor de Log de Replicação para Publicação

	
	Monitor
	Estado do Replication Snapshot Agent

	
	Monitor
	Todas as Assinaturas estão Sincronizando para Publicação

	
	Monitor
	Estado do SQL Server Agent para o Publicador

	
	Monitor
	Estado de assinaturas para o Publicador

	
	Monitor
	O Agente do Assinante está Tentando Novamente

	
	Monitor
	Carga de agentes de Replicação no Assinante.

	
	Monitor
	Estado do SQL Server Agent para o Assinante

	
	Monitor
	Latência da assinatura

	
	Monitor
	Comandos Pendentes da Assinatura

	
	Monitor
	Estado do Agente de Distribuição para Assinatura

	
	Monitor
	Estado do Agente de Mesclagem de Replicação para Assinatura

	
	Regra
	MSSQL 2012 Replication: Contagem de Trabalhos de Agentes de Replicação com Falha no Distribuidor

	
	Regra
	MSSQL 2012 Replication: Contagem de Comandos Pendentes no Banco de Dados de Distribuição

	
	Regra
	MSSQL 2012 Replication: Assinaturas Desativadas (%)

	
	Regra
	MSSQL 2012 Replication: Assinaturas Expiradas (%)

	
	Regra
	MSSQL 2012 Replication: Espaço Disponível para Instantâneo de Replicação (%)

	
	Regra
	MSSQL 2012 Replication: Contagem de Assinaturas não Sincronizadas para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Agente de Mesclagem: Conflitos por Segundo

	
	Regra
	MSSQL 2012 Replication: Agente de Distribuição: Comandos Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Agente de Distribuição: Latência de Entrega

	
	Regra
	MSSQL 2012 Replication: Agente de Distribuição: Transações Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Contagem das Instâncias do Agente de Distribuição para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Agente de Mesclagem: Alterações de Download por Segundo

	
	Regra
	MSSQL 2012 Replication: Contagem das Instâncias de Agente de Leitor de Log para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Agente de Leitor de Log: Comandos Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Agente de Leitor de Log: Latência de Entrega

	
	Regra
	MSSQL 2012 Replication: Agente de Leitor de Log: Transações Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Contagem das Instâncias de Agente de Mesclagem para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Contagem das Instâncias de Queue Reader para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Contagem de Publicações para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Contagem de Assinaturas para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Contagem das Instâncias de Snapshot Agents para o Distribuidor

	
	Regra
	MSSQL 2012 Replication: Snapshot Agent: Comandos Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Snapshot Agent: Transações Entregues por Segundo

	
	Regra
	MSSQL 2012 Replication: Agente de Mesclagem: Alterações Carregadas por Segundo

	
	Regra
	MSSQL 2012 Replication: Contagem de Publicações para o Publicador

	
	Regra
	MSSQL 2012 Replication: Contagem de Trabalhos de Replicação com Falha para o Assinante

	
	Regra
	MSSQL 2012 Replication: Contagem de Assinaturas para o Assinante

	
	Regra
	MSSQL 2012 Replication: Contagem de Comandos Pendentes

	
	Regra
	MSSQL 2012 Replication: A Regra de Alerta para Falha de Trabalho(s) de Manutenção no Distribuidor

	
	Regra
	MSSQL 2012 Replication: Regra de Alerta de Evento de Erro do Módulo do Pacote de Gerenciamento do Microsoft SQL Server 2012 Replication

[bookmark: _Toc469572177]Apêndice: Problemas conhecidos e solução de problemas
Eventos de erro semelhantes a "Carregando tipo de módulo gerenciado no assembly "Microsoft.SQLServer.2012.Replication. Module.Discovery..." podem ocorrer no log de eventos do Windows do Operations Manager.
Problema: os fluxos de trabalho de distribuidor, publicador e assinante podem gerar esse erro depois que o Pacote de Gerenciamento de Replicação é instalado.
Resolução: nenhuma ação é necessária, pois os erros ocorrem apenas uma vez quando os pacotes de gerenciamento são importados.
Eventos de aviso no log de eventos do Windows nos servidores do agente.
Problema: quando há um distribuidor configurado, mas ele não é usado por nenhum publicador, os contadores de desempenho do distribuidor são registrados, mas não terão nenhum objeto. Na exibição de desempenho, as regras de desempenho serão inicializadas, porém, como os objetos não existem, elas não retornarão nada.
Resolução: sem resolução.
Os alertas do monitor "Todos os Publicadores Descobertos para o Distribuidor" não são colocados nas pastas Alertas Ativos dos Pacotes de Gerenciamento do SQL Server.
Problema: como os objetos monitorados são gerenciados pelo grupo de gerenciamento e são hospedados por objetos virtuais, é impossível mapeá-los para a exibição.
Resolução: os objetos podem ser encontrados na pasta raiz: Monitoring\Active Alerts
Bancos de dados incorretos são listados na exibição “Integridade de Banco de Dados do SQL Server Replication”.
Problema: se um usuário inserir bancos de dados incorretos nos trabalhos de replicação, os bancos de dados serão descobertos e colocados na exibição. Esses objetos não terão propriedades e vão gerar erros sempre que o usuário tentar trabalhar com eles.
Resolução: sem resolução.
A descrição do alerta não será alterada até que todo o alerta seja resolvido.
Problema: o contexto do alerta de monitores agregados lista todos os objetos que apresentam problemas. O contexto não será atualizado até que o todo o alerta seja resolvido.
Resolução: esse é um problema conhecido do SCOM. Não há nenhuma solução alternativa conhecida no momento.
Trabalhos de replicação sem histórico causam alertas críticos.
Problema: o Pacote de Gerenciamento de Replicação trata todos os trabalhos de replicação com histórico vazio como tendo sido executados sem êxito e fornece uma notificação sobre eles. Mesmo que esses trabalhos tenham um agendamento e sejam executados, um alerta será acionado.
Resolução: sem resolução. O alerta será resolvido automaticamente no momento em que a execução for concluída.
O monitor “Disponibilidade do Banco de Dados de Distribuição do Assinante” gera o seguinte erro: “Não é possível configurar o CredSSP” para o Assinante no Windows Server 2008 R2 Enterprise.
Problema: por padrão, o PowerShell 2.0 está instalado no Windows 2008 e o PowerShell 4.0, no Windows 2012. Se os Distribuidores forem executados no Windows 2012 e os Assinantes forem executados no Windows 2008, as versões do PowerShell serão diferentes e haverá dois erros possíveis: “Não é possível configurar o CredSSP” e “Falha ao configurar o CredSSP no Distribuidor”.
Resolução: instale nos assinantes a mesma versão do PowerShell que foi instalada nos distribuidores. Habilite o CredSSP para servidores que executam o Windows 2008.
A Assinatura para a Replicação de Mesclagem é mostrada como Inativa.
Problema: as assinaturas que estão sincronizando de acordo com o agendamento são mostradas como Inativas e são acionados alertas sobre Assinaturas Inativas. O estado incorreto das assinaturas é causado por dados incorretos no banco de dados de distribuição. O monitor obtém dados do banco de dados de distribuição sem levar em consideração a propriedade “ativa” (tabela MSmerge_subscriptions). O SQL Server Management Studio usa esse estado do banco de dados de publicação (executando sp_helpmergesubscription).
Resolução: sem resolução.
O monitor “Comandos Pendentes no Distribuidor” não muda de estado.
Problema: o monitor “Comandos Pendentes no Distribuidor” não muda o estado de “Aviso” após a geração de logs de erro no Trabalho, no Publicador. O monitor funciona corretamente para publicações de Transação e Instantâneo. A publicação de Mesclagem é ignorada, ou seja, para a replicação de mesclagem, o monitor é sempre íntegro.
Resolução: sem resolução.
O erro “Não foi possível inserir dados de descoberta no banco de dados” pode ocorrer durante a criação de uma nova assinatura.
Problema: durante a instalação do Pacote de Gerenciamento, o mecanismo de banco de dados poderá falhar em descobrir todos os dados durante a primeira inicialização e o erro acima poderá ser exibido no log.
Resolução: o Distribuidor de Descoberta talvez precise de tempo extra para descobrir os dados. A segunda opção é desmarcar a caixa do agente manualmente.
Quando a instância do SQL Express for usada, as regras e os monitores direcionados ao Assinante poderão gerar um erro.
Problema: quando a instância do SQL Express é usada, as regras e os monitores que são direcionados ao Assinante podem gerar o seguinte erro: “o nome do arquivo, o nome do diretório ou a sintaxe do rótulo do volume está incorreto” no log de eventos.
Resolução: sem resolução.
Pode ocorrerá um erro devido a um conflito de tempo limite de descoberta.
Problema: se a descoberta de Distribuidor ou Assinante for concluída antes da descoberta do banco de dados deste objeto (por exemplo, a descoberta de banco de dados na instância de Distribuidor) de acordo com o tempo limite definido, o Operations Manager poderá gerar o seguinte erro com o destino da relação: “Não foi possível inserir dados de descoberta no banco de dados, RelationshipInstance TypeId”.
Resolução: para evitar o problema, verifique se o tempo limite nas substituições para a descoberta de banco de dados no mecanismo de banco de dados é menor ou igual ao tempo limite nas substituições para a descoberta de instâncias de Distribuidor ou Assinante.
Os fluxos de trabalho de monitoramento geram a exceção “Acesso negado” quando um perfil Executar Como padrão é usado.
Problema: vários fluxos de trabalho de monitoramento geram a exceção “Acesso negado” quando um perfil Executar Como padrão é usado e o agente de monitoramento usa a conta do Sistema Local.
Resolução: deve-se usar uma conta de domínio (ou uma conta com acesso a todos os computadores de Replicação) para o perfil Executar Como padrão.
Alguns erros de referência de propriedade podem aparecer no log do agente após a atualização do pacote de gerenciamento.
Problema: quando o pacote de gerenciamento é atualizado da versão 6.6.4.0. para a versão 6.7.2.0, alguns erros de referência de propriedade podem aparecer no log do agente. Os monitores afetados são os seguintes:
· Estado do SQL Server Agent para o Publicador
· Estado do SQL Server Agent para o Distribuidor
· Estado do SQL Server Agent para o Assinante
Resolução: habilite descobertas de Distribuidor, Publicador e Assinante e aguarde até que o processo de descoberta seja concluído.
20

image1.png
% g?ﬁem Center

Operations Manager

image2.png

image3.png

image4.png
Distributor
Distributor

Distribution DB 1
Database

Distribution DB 2
Database

Distribution DB 3
Database

image5.png
Publisher

Publisher
Publication 1 Publication 2 Publication 3
Publication Publication Publication

image6.png
Publisher

Publisher
Publication 1 Publication 2 Publication 3
Publication Publication Publication

Publication DB 1

Database

Publication DB 2
Database

image7.png
Subscriber
Subscriber
Subscription 1 Subscription 2 Subscription 3
Subscription Subscription Subscription
Subscription DB 1 Subscription DB 2 Subscription DB 3
Database Database Database

image8.emf
Replication

Database Health

Virtual Subscriber

Host

Virtual Publisher Virtual Distributor

Microsoft_Visio_Drawing.vsdx
Replication Database Health
Virtual Subscriber Host

Virtual Publisher
Virtual Distributor

image9.emf
Virtual Distributor

Database Engine

Distributor

Distribution

Database

SQL Server DB File

Group

SQL Server DB Log

File

SQL Server DB Log

File

SQL Server Agent

Replication Agents Jobs

REPL-Distribution

REPL-Merge

REPL-QueueReader

REPL-LogReader

REPL-Snapshot

Replication Maintenance Jobs

REPL-History Cleanup

REPL-Distribution Cleanup

REPL-Subscription Cleanup

REPL-Alert Response

REPL-Checkup

Microsoft_Visio_Drawing1.vsdx
Virtual Distributor
Database Engine
Distributor
Distribution Database

SQL Server DB File Group
SQL Server DB Log File
SQL Server DB Log File

SQL Server Agent

Replication Agents Jobs
REPL-Distribution
REPL-Merge
REPL-QueueReader
REPL-LogReader
REPL-Snapshot

Replication Maintenance Jobs
REPL-History Cleanup
REPL-Distribution Cleanup
REPL-Subscription Cleanup
REPL-Alert Response
REPL-Checkup

image10.emf
Virtual Publisher

Virtual Publication

Host

Publication DB Publisher Database Engine

Publication Publication 1 Publication 2

SQL Server Agent

Replication Maintenance Jobs

REPL-Subscription Cleanup

Microsoft_Visio_Drawing2.vsdx
Virtual Publisher
Virtual Publication Host
Publication DB
Publisher
Database Engine
Publication

Publication 1
Publication 2

SQL Server Agent

Replication Maintenance Jobs
REPL-Subscription Cleanup

image11.emf
Virtual Subscriber

Host

Virtual Subscriber

Subscription DB

Subscriber Database Engine Virtual Subscription

Subscription 1

Virtual Subscriber

Subscription 1 Subscription 2

SQL Server Agent

Replication Agents Jobs

REPL-Distribution

REPL-Merge

Replication Maintenance Jobs

REPL-History Cleanup

REPL-Distribution Cleanup

REPL-Subscription Cleanup

REPL-Alert Response

REPL-Checkup

Microsoft_Visio_Drawing3.vsdx
Virtual Subscriber Host
Virtual Subscriber
Subscription DB
Subscriber
Database Engine
Virtual Subscription

Subscription 1
Virtual Subscriber

Subscription 1
Subscription 2

SQL Server Agent

Replication Agents Jobs
REPL-Distribution
REPL-Merge

Replication Maintenance Jobs
REPL-History Cleanup
REPL-Distribution Cleanup
REPL-Subscription Cleanup
REPL-Alert Response
REPL-Checkup

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png
Summary
Home

b SQL Server Instances

5 SQL Server Reporting Services

o SQL Server Replication Database Health

1 of3

A warninG

o SQL Server Analysis Services

® SQL Server Mirroring

® SQL Server AlwaysOn

image19.png
Summary

Home

b SQL Server Replication Database Health b SQL Server Replication Distributors b SQL Server Replication Publishers b SQL Server Replication Subscribers

9of9 3 of5

A warning A warning

image20.png
Summary
Home

b SQL Server 2014 Replication

Tots

A warsinG NO ALERTS

image21.png

image22.png

image23.png

image24.png

image25.png

