[image: image51.png]Legens

MansgementPack Lagend

R R
oL W e
R e e
b g
R e R DT

E T T Dy
et e (. (Sorcecos) o fTorgaCsst)

@ Smentbay

0 Mon st S by

[E "

S ——————
0 Moot sOLever 2000

e T————

Guida del Management Pack di SQL Server per System Center Operations Manager
Microsoft Corporation
Data di pubblicazione: June 2015
Inviare suggerimenti e commenti su questo documento all'indirizzo mpgfeed@microsoft.com. Insieme al commento, indicare il nome della guida ai Management Pack.

Le informazioni contenute nel presente documento, inclusi gli URL e altri riferimenti a siti Web, sono soggette a modifiche senza preavviso. Se non specificato diversamente, ogni riferimento a società, organizzazioni, prodotti, nomi di dominio, indirizzi di posta elettronica, logo, persone, luoghi ed eventi utilizzati nelle riproduzioni delle schermate e negli esempi è puramente casuale e ha il solo scopo di illustrare l'uso del prodotto Microsoft. Nessuna associazione con nessuna società, organizzazione, prodotto, nome di dominio, indirizzo di posta elettronica, logo, persona, luogo o evento è intenzionale o può essere presupposta. Il rispetto di tutte le applicabili leggi in materia di copyright è esclusivamente a carico dell'utente. Fermi restando tutti i diritti coperti da copyright, nessuna parte di questa documentazione potrà comunque essere riprodotta o inserita in un sistema di riproduzione o trasmessa in qualsiasi forma e con qualsiasi mezzo (in formato elettronico, meccanico, fotocopia, tramite registrazione o altro) per qualsiasi scopo, senza il permesso scritto di Microsoft Corporation.
Microsoft può essere titolare di brevetti, domande di brevetto, marchi, copyright o altri diritti di proprietà intellettuale relativi all'oggetto della presente documentazione. Salvo quanto espressamente previsto in un contratto scritto di licenza Microsoft, la consegna della presente documentazione non implica la concessione di alcuna licenza su tali brevetti, marchi, copyright o altra proprietà intellettuale.
© 2015 Microsoft Corporation. Tutti i diritti sono riservati.
Microsoft, MS-DOS, Windows, Windows Server e Active Directory sono marchi del gruppo di società Microsoft. Altri nomi di prodotti e società citati nel presente documento sono marchi dei rispettivi proprietari.
Cronologia delle revisioni
	Data di rilascio
	Modifiche

	Marzo 2007
	Versione originale della guida

	giugno 25, 2007
	Sezioni di argomenti nuove o modificate in questa edizione della guida:
· Nuova sezione "Creare un nuovo Management Pack per le personalizzazioni" nell'argomento "Informazioni preliminari"
· È stata modificata la sezione "Scenari principali" nell'argomento "Informazioni sul Management Pack di SQL Server"

	ottobre 21, 2007
	Nuovo argomento in questa edizione:
· Monitoraggi e override per i Management Pack

	febbraio 1, 2008
	È stata aggiunta la sezione "Modifiche in questo aggiornamento" in cui sono elencate le modifiche apportate al Management Pack nell'aggiornamento di dicembre 2007.

	marzo 24, 2008
	Sezioni di argomenti nuove o modificate in questa edizione della guida:
· È stata aggiunta la sezione "Modifiche in questo aggiornamento" in cui sono elencate le modifiche apportate al Management Pack nell'aggiornamento di marzo 2008.
· È stato aggiunto nuovo contenuto alla sezione "Scenari di monitoraggio principali" per illustrare le esclusioni e i processi agente con esecuzione prolungata.

	Ottobre 2008
	· È stata aggiunta la sezione "Modifiche in questo aggiornamento" in cui sono elencate le modifiche apportate al Management Pack nell'aggiornamento di ottobre 2008.
· È stata aggiunta alla guida una sezione "Configurazioni supportate".
· Vari aggiornamenti sono stati apportati alla guida per spiegare l'introduzione del Management Pack di SQL Server 2008.
· È stata aggiunta la sezione "Problemi noti".

	Novembre 2008
	È stata aggiornata la sezione "Modifiche in questo aggiornamento".

	Marzo 2009
	Sono state aggiornate le seguenti sezioni nella guida: "Modifiche in questo aggiornamento", "Ambienti con privilegi limitati", "Problemi noti".

	Luglio 2009
	· È stata aggiornata la sezione "Modifiche in questo aggiornamento".
· È stato aggiornato il paragrafo "Configurazione per il monitoraggio di risorse cluster" nella sezione "Altri requisiti".
· È stato aggiornato il paragrafo "Le regole e i monitoraggi basati sugli eventi del registro eventi non funzionano in maniera affidabile nelle installazioni cluster di SQL" in Appendice: Problemi noti.
· È stato aggiornato il paragrafo "Report spazio database SQL" in Appendice: Report.

	Novembre 2009
	· È stata aggiunta una nota in "Configurazioni supportate" per segnalare che il monitoraggio di Microsoft SQL Server 2000 Desktop Engine (MSDE) non è supportato.
· Sono stati rimossi i nomi dei monitoraggi duplicati dall'elenco presente nella sezione "Prima di importare il Management Pack".
· È stata riformulata la nota in "Configurazione per il monitoraggio di risorse cluster" per chiarire i requisiti software.

	Luglio 2010
	Sono stati apportati aggiornamenti approfonditi alla guida per illustrare l'introduzione del Management Pack di SQL Server 2008 R2. Le nuove sezioni sono "Importare il Management Pack" e "Appendice: Monitoraggi".

	Marzo 2011
	· È stata aggiornata la sezione "Profili RunAs" con informazioni dettagliate sulle destinazioni del mapping degli account RunAs.
· È stata aggiornata la sezione "Modifiche in questo aggiornamento".
· È stato aggiornato il paragrafo "Configurazione per il monitoraggio di risorse cluster" nella sezione "Altri requisiti".

	Febbraio 2012
	· È stata aggiornata la sezione "Profili RunAs" con informazioni dettagliate sulle destinazioni del mapping degli account RunAs.
· Sono state aggiunte informazioni sul supporto di SQL Server 2012 e SCOM 2012.
· È stato aggiunto il supporto per il monitoraggio AlwaysOn
· È stato aggiunto il supporto per informazioni sul monitoraggio della gestione basata su criteri
· È stato aggiunto il supporto per informazioni sul monitoraggio del mirroring
· È stato aggiunto il supporto per informazioni sul monitoraggio replica
· È stato aggiornato il monitoraggio dello spazio nel database con informazioni sul supporto per i punti di montaggio
· È stata aggiornata la sezione "Modifiche in questo aggiornamento"

· È stato aggiornato il paragrafo "Configurazione per il monitoraggio di risorse cluster" nella sezione "Altri requisiti".

· Altre modifiche minori

	Agosto 2012
	· È stato corretto il bug Spazio disponibile filegroup database

	Settembre 2013
	· Sono stati aggiunti nuovi monitoraggi e regole di raccolta delle prestazioni

· È stato aggiunto il dashboard di database

· Sono stati corretti vari bug

	Ottobre 2013
	· È stato corretto il monitoraggio dell'utilizzo della CPU
· È stata corretta l'individuazione del valore di inizializzazione di SQL Server per gli ambienti WoW64

· La gravità dell'avviso di Monitoraggio del tempo medio di attesa è stata modificata in Avviso, è stato aggiunto il campionamento consecutivo per ridurre il rumore e la soglia è stata modificata in 250.

· La gravità dell'avviso di Monitoraggio ricompilazione SQL è stata modificata in Avviso e la soglia è stata modificata in 25. Il monitoraggio è stato disabilitato per impostazione predefinita.
· Correzioni di minore entità.

	June 2014
	· Nuovi dashboard (a livello di istanza e di database) per SQL 2008 e SQL 2012.

· Integrazione con il Management Pack di Microsoft SQL Server (Presentazione) e aggiornamento della struttura di viste e cartelle.

· È stato aggiunto il supporto dei contatori delle prestazioni localizzati (metriche relative a CPU e disco).

· Sono stati aggiunti i monitoraggi per usare campioni consecutivi anziché un valore medio dei campioni.

· È stato rimosso il profilo RunAs Account azione predefinito di SQL dalle azioni di scrittura.

· È ora supportata una porta non predefinita.

· Nuova proprietà - Tipo di ruolo del server

· Le regole di raccolta delle prestazioni sono state aggiornate per usare la raccolta delle prestazioni non ottimizzata in modo da migliorare la precisione dei dati aggregati su base oraria e giornaliera.

· È stato corretto l'errore della funzionalità Read-Intent di AlwaysOn e non viene supportato il monitoraggio di Read-Intent.

· È stato modificato il nome dell'oggetto contatore delle prestazioni per alcune regole.

· Sono state disabilitate le individuazioni per Analysis Services e Reporting Services.

· Sono state aggiornate le icone per alcune classi.

· Correzioni di minore entità.

	Dicembre 2014
	· Sono stati aggiunti scenari di monitoraggio per il servizio di mirroring del prodotto SQL Server 2012.

· Il monitoraggio SPN include ora un ambito di ricerca di cui è possibile eseguire l'override che consente all'utente finale di scegliere tra LDAP e Catalogo globale.
· È stato corretto l'errore con l'individuazione bloccata di database in Windows 2003.

· È stato corretto l'errore di timeout nello scenario di monitoraggio dell'utilizzo della CPU.

· È ora disponibile il monitoraggio delle istanze di SQL Server nello stesso server con interfacce di rete proprie e porta predefinita.

· È possibile monitorare le istanze di SQL Server che includono caratteri di sottolineatura e altri simboli speciali consentiti nei nomi.

· Correzioni di minore entità.

	Giugno 2015
	· I dashboard sono stati sostituiti con quelli nuovi

· I componenti delle funzionalità di replica sono deprecati e disabilitati per impostazione predefinita

· Il monitoraggio SPN ora gestisce correttamente gli spazi dei nomi indipendenti

· È stato aggiunto il supporto dei filegroup che contengono dati di FileStream e schemi di partizione

· È stato corretto il monitoraggio dell'utilizzo di memoria

· È possibile eseguire l'aggiornamento dalla versione 6.4.1.0

· Sono stati aggiunti il monitoraggio e la regola per l'utilizzo della CPU per SQL Server 2005

· È stata aggiunta la condizione ConsecutiveSamples ai monitoraggi Percentuale riscontri cache del buffer e Permanenza presunta delle pagine

· Sono state apportate modifiche all'individuazione AlwaysOn

· Correzioni di minore entità.

Sommario
9Introduzione alla Guida del Management Pack di SQL Server

23Introduzione

35Considerazioni sulla sicurezza

45Informazioni sul Management Pack per il mirroring di SQL Server 2008 e SQL Server 2012

54Informazioni sul Management Pack AlwaysOn per SQL Server 2012

59Informazioni sul Management Pack di SQL Server

79Appendice: Problemi noti e risoluzione dei problemi.

87Appendice: Monitoraggi

106Appendice: Report

111Appendice: Contenuto del Management Pack di mirroring

114Appendice: Contenuto del Management Pack AlwaysOn

Introduzione alla Guida del Management Pack di SQL Server
Il Management Pack di SQL Server consente sia il monitoraggio proattivo che reattivo di Microsoft SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012. Tra i componenti di SQL Server monitorati figurano le istanze del motore di database, i database e gli agenti di SQL Server.
Il monitoraggio fornito da questo Management Pack riguarda disponibilità e configurazione, raccolta dei dati sulle prestazioni e soglie predefinite. È possibile integrare il monitoraggio dei componenti di SQL Server negli scenari di monitoraggio orientati ai servizi.
Oltre a funzionalità di monitoraggio dello stato, questo Management Pack include viste dashboard, una Knowledge Base estesa con attività online incorporate e viste che consentono la diagnosi e la risoluzione dei problemi rilevati quasi in tempo reale.
Versione del documento
La presente guida si basa sulla versione 6.6.0.0 del Management Pack.
Come ottenere il Management Pack più recente e la relativa documentazione
Il Management Pack di SQL Server è disponibile nel catalogo di System Center Operations Manager (http://go.microsoft.com/fwlink/?LinkId=82105). La versione più recente di questo documento è disponibile nel sito Web Microsoft TechNet (http://go.microsoft.com/fwlink/?LinkId=85414).
Modifiche nell'aggiornamento di giugno 2015

Il Management Pack di SQL Server versione 6.6.0.0 include le modifiche seguenti:
· I dashboard sono stati sostituiti con quelli nuovi

· I componenti delle funzionalità di replica sono deprecati e disabilitati per impostazione predefinita

· Il monitoraggio SPN ora gestisce correttamente gli spazi dei nomi indipendenti

· È stato aggiunto il supporto dei filegroup che contengono dati di FileStream e schemi di partizione

· È stato corretto il monitoraggio dell'utilizzo di memoria

· È possibile eseguire l'aggiornamento dalla versione 6.4.1.0

· Sono stati aggiunti il monitoraggio e la regola per l'utilizzo della CPU per SQL Server 2005

· È stata aggiunta la condizione ConsecutiveSamples ai monitoraggi Percentuale riscontri cache del buffer e Permanenza presunta delle pagine

· Sono state apportate modifiche all'individuazione AlwaysOn
· Correzioni di minore entità.
Modifiche nell'aggiornamento di dicembre 2014

Il Management Pack di SQL Server versione 6.5.4.0 include le modifiche seguenti:
· Sono stati aggiunti scenari di monitoraggio per il servizio di mirroring del prodotto SQL Server 2012.

· Il monitoraggio SPN include ora un ambito di ricerca di cui è possibile eseguire l'override che consente all'utente finale di scegliere tra LDAP e Catalogo globale.
· È stato corretto l'errore con l'individuazione bloccata di database in Windows 2003.

· È stato corretto l'errore di timeout nello scenario di monitoraggio dell'utilizzo della CPU.

· È ora disponibile il monitoraggio delle istanze di SQL Server nello stesso server con interfacce di rete proprie e porta predefinita.

· È possibile monitorare le istanze di SQL Server che includono caratteri di sottolineatura e altri simboli speciali consentiti nei nomi.

· Correzioni di minore entità.
Modifiche nell'aggiornamento di giugno 2014

Il Management Pack di SQL Server versione 6.5.1.0 include le modifiche seguenti:
· Nuovi dashboard (a livello di istanza e di database) per SQL 2008 e SQL 2012.

· Integrazione con il Management Pack di Microsoft SQL Server (Presentazione) e aggiornamento della struttura di viste e cartelle.

· È stato aggiunto il supporto dei contatori delle prestazioni localizzati (metriche relative a CPU e disco).

· Sono stati aggiunti i monitoraggi per usare campioni consecutivi anziché un valore medio dei campioni.

· È stato rimosso il profilo RunAs Account azione predefinito di SQL dalle azioni di scrittura.

· È ora supportata una porta non predefinita.

· Nuova proprietà - Tipo di ruolo del server

· Le regole di raccolta delle prestazioni sono state aggiornate per usare la raccolta delle prestazioni non ottimizzata in modo da migliorare la precisione dei dati aggregati su base oraria e giornaliera.

· È stato corretto l'errore della funzionalità Read-Intent di AlwaysOn e non viene supportato il monitoraggio di Read-Intent.

· È stato modificato il nome dell'oggetto contatore delle prestazioni per alcune regole.

· Sono state disabilitate le individuazioni per Analysis Services e Reporting Services.

· Sono state aggiornate le icone per alcune classi.

· Correzioni di minore entità.
Modifiche nell'aggiornamento di ottobre 2013

Il Management Pack di SQL Server versione 6.4.1.0 include le modifiche seguenti:
· È stato corretto il monitoraggio dell'utilizzo della CPU
· È stata corretta l'individuazione del valore di inizializzazione di SQL Server per gli ambienti WoW64
· La gravità dell'avviso di Monitoraggio del tempo medio di attesa è stata modificata in Avviso, è stato aggiunto il campionamento consecutivo per ridurre il rumore e la soglia è stata modificata in 250.
· La gravità dell'avviso di Monitoraggio ricompilazione SQL è stata modificata in Avviso e la soglia è stata modificata in 25. Il monitoraggio è stato disabilitato per impostazione predefinita.
· Correzioni di minore entità.

Modifiche nell'aggiornamento di settembre 2013

Il Management Pack di SQL Server versione 6.4.0.0 include le modifiche seguenti:
· Nuovo dashboard per il database di SQL Server 2012

· Nuovi monitoraggi e regole - solo per SQL 2008 e SQL 2012

· Raccolta del numero di connessioni attive del database

· Raccolta del numero di richieste attive del database
· Raccolta del numero di sessioni attive del database

· Raccolta del numero di transazioni attive del database
· Raccolta del numero di thread del motore di database
· Monitoraggio del numero di thread
· Monitoraggio dello spazio disponibile nel log delle transazioni (%)
· Raccolta dello spazio disponibile nel log delle transazioni (%)
· Raccolta dell'utilizzo della CPU del motore di database (%)
· Monitoraggio dell'utilizzo della CPU (%) per il motore di database
· Monitoraggio della percentuale riscontri cache del buffer
· Raccolta della permanenza presunta delle pagine del motore di database (s)
· Monitoraggio della permanenza presunta delle pagine
· Raccolta della latenza di lettura da disco del database (ms)
· Raccolta della latenza di scrittura su disco del database (ms)
· Monitoraggio della latenza di lettura da disco
· Monitoraggio della latenza di scrittura su disco
· Raccolta del numero delle transazioni del database al secondo
· Raccolta del tempo medio di attesa del motore di database (ms)
· Monitoraggio del tempo medio di attesa
· Raccolta della memoria server prelevata (MB) del motore di database
· Monitoraggio della memoria server prelevata
· Raccolta dello spazio disponibile allocato del database (MB)
· Raccolta dello spazio utilizzato del database (MB)
· Raccolta dello spazio disponibile su disco del database (MB)
· Monitoraggio delle ricompilazioni SQL
· Monitoraggio SPN migliorato

· Supporto per caratteri speciali nei nomi di database.

· Individuazione dei valori di inizializzazione AlwaysOn migliorata

· Modifiche della configurazione RunAs per il supporto di privilegi limitati per il cluster di SQL Server 2012

· Prestazioni di individuazione AlwaysOn migliorate

· Ottimizzazione delle prestazioni di monitoraggio e individuazione di criteri utente personalizzati

· Oggetto integrità gruppo di disponibilità nascosto dalla vista diagramma

· Modifiche minori

Modifiche nell'aggiornamento di agosto 2012

Il Management Pack di SQL Server versione 6.3.173.1 include le modifiche seguenti:
· È stato corretto il bug Spazio disponibile filegroup database

Modifiche nell'aggiornamento di febbraio 2012
Il Management Pack di SQL Server versione 6.3.173.0 include le modifiche seguenti:
· È stato aggiunto il supporto di SQL Server 2012

· È stato aggiunto il supporto del monitoraggio di AlwaysOn per SQL Server 2012

· Individuazione e monitoraggio automatici dei gruppi di disponibilità, delle repliche di disponibilità e delle repliche di database per centinaia di computer.
· Rollup dello stato da repliche di database a repliche di disponibilità.
· Nozioni dettagliate su ogni stato di integrità critico per consentire una risoluzione più veloce dei problemi.
· Perfetta integrazione con la gestione basata su criteri
· Identificazione automatica di criteri personalizzati della gestione basata su criteri, destinati a componenti del database e AlwaysOn.
· Rollup dello stato di esecuzione dei criteri nel pacchetto di monitoraggio di SQL nello stato esteso.

· Supporto del monitoraggio della gestione basata su criteri del database SQL
· Aggiunta del supporto del monitoraggio mirroring di SQL Server 2008 (applicabile solo alle versioni SQL Server 2008 e 2008 R2 del Management Pack)

· Individuazione del database, del server di controllo e del gruppo di mirroring.
· Monitoraggio dello stato del mirroring del database e del server di controllo di mirroring nonché dello stato dei partner di mirroring.
· Visualizzazione personalizzata del diagramma per rappresentare visivamente i database primario e con mirroring.
· Aggiunta del supporto del monitoraggio replica di SQL Server 2008

· Circa venti regole per rilevare gli eventi di replica.
· Il monitoraggio dello spazio disponibile è stato migliorato con il supporto per i punti di montaggio

· Supporto per SCOM 2012

· Sono stati risolti i problemi seguenti:

· Aggiornamento delle stringhe di visualizzazione per Management Pack di SQL 2005, SQL 2008 nel rispetto dello stesso stile

· Introduzione dell'individuazione del valore di inizializzazione per i Management Pack di SQL 2005, SQL 2008 e SQL 2012

· I problemi di monitoraggio dello spazio disponibile del database riferiti dai clienti sono stati risolti

· Il problema correlato al falso avviso visualizzato quando il componente di ricerca full-text non è installato è stato risolto

· Il monitoraggio delle sessioni di blocco è stato corretto. Attualmente viene mostrato il blocco head in caso di query lunghe

· Le query SQL del Management Pack di SQL sono state ottimizzate per un'esecuzione più efficiente

· Monitoraggio del nome dell'entità servizio

· È stato creato un gruppo dedicato per tutti i componenti SQL

· È stato introdotto il monitoraggio dello stato di backup del database

· Lo script del percorso del database master esegue l'analisi dei parametri dal Registro di sistema

· Correzioni di minore entità nella Knowledge Base e nelle stringhe di visualizzazione
Modifiche nell'aggiornamento di maggio 2011
Il Management Pack di SQL Server versione 6.1.400.00 include le modifiche seguenti:

Associazione documentata delle destinazioni e dei profili RunAs per il mapping dell'account

Correzioni di minore entità apportate alle risorse di stringa

Sono stati apportati miglioramenti alla sicurezza
Modifiche nell'aggiornamento di luglio 2010
Il Management Pack di SQL Server versione 6.1.314.35 include le modifiche seguenti:

I requisiti di installazione di DMO sono stati rimossi

È stato aggiunto il supporto per SQL Server 2008 R2 e rimosso quello per SQL Server 2000

Sono stati apportati miglioramenti alla sicurezza

Sono state documentate le impostazioni per gli ambienti con privilegi limitati

Sono stati introdotti nuovi monitoraggi e regole, sono stati aggiornati i monitoraggi e le regole esistenti e sono state migliorate le informazioni della Knowledge Base

Sono state aggiunte le descrizioni degli avvisi mancanti

È stato migliorato il monitoraggio del controllo di coerenza del database ed è stato introdotto il monitoraggio dettagliato della configurazione per l'oggetto "Database SQL"

La riconfigurazione del monitoraggio dello spazio tiene conto delle impostazioni di aumento automatico delle dimensioni dell'account e di tutti i livelli di gerarchia dell'archiviazione in SQL Server (file di database, file di log del database, filegroup del database e database)

Sono stati risolti i problemi seguenti:

Esito negativo dell'individuazione di filegroup in caso di esclusione dei database

Versione del motore di database SQL errata

Modifica degli stati non corretta del monitoraggio "Stato ultima esecuzione"

Errore di individuazione del processo di SQL Agent quando alcune proprietà del processo sono NULL

Intervallo predefinito per la regola "Accessi al secondo" non conforme a MPBA

Colore rosso dello stato del monitoraggio del "Servizio Windows SQL Server" durante il riavvio del servizio

Generazione dell'avviso "Script: impossibile eseguire l'accesso" se il servizio non è disponibile

Attivazione non coerente delle individuazioni dei file di database, dei filegroup del database e dei file di log del database

Impatto sulle prestazioni del sistema monitorato delle modifiche frequenti apportate alle proprietà del database

Non conformità a MPBPA degli intervalli di individuazione per "Individuazione database per un motore di database", "Individuazione componenti di replica" e "Individuazione processo di SQL Agent"

Mancato funzionamento delle attività di avvio/arresto del servizio di ricerca full-text in un cluster di SQL 2008

Sono stati disabilitati i monitoraggi e le regole seguenti per ridurre le segnalazioni non significative:
Monitoraggi:

Servizio di ricerca full-text di SQL Server

Sessioni di blocco

Processi con esecuzione prolungata

Configurazione chiusura automatica

Configurazione creazione automatica statistiche

Configurazione compattazione automatica

Configurazione aggiornamento automatico statistiche

Configurazione concatenamento database

Spazio totale database

Modifica percentuale spazio del database
Regole:

Il trasporto SQL Server Service Broker o mirroring del database è stato arrestato

Lo strumento di trasmissione di SQL Server Service Broker si è arrestato a causa di un'eccezione o per mancanza di memoria

SQL Server Service Broker o mirroring del database in esecuzione in modalità di compatibilità FIPS

Trasporto SQL Server Service Broker/mirroring del database disabilitato o non configurato

Una procedura di SQL Server Service Broker ha restituito risultati

Il trasporto Service Broker/mirroring del database è stato avviato

Il lavoro del processo non cede il controllo sull'utilità di pianificazione

Il lavoro del listener di completamento IO non cede il controllo sul nodo

Un processo SQL non è stato completato correttamente

Il servizio IS ha tentato di arrestare un pacchetto in esecuzione

Le regole e i monitoraggi seguenti sono deprecati:
Monitoraggi:

Spazio disponibile database (MB)

Spazio disponibile file di log database (%)

Spazio disponibile file di log database (MB)

Spazio disponibile su disco
Regole:

Raccolta dimensioni database (MB)

Raccolta spazio disponibile log delle transazioni (MB)

Raccolta spazio disponibile log delle transazioni (%)

Raccolta dimensioni log delle transazioni (MB)

Si è verificata un'eccezione durante la crittografia di un messaggio nella coda di destinazione

Impossibile trovare in syscolumns la colonna per l'oggetto specificato nel database

L'esecuzione di DBCC ha rilevato e corretto errori

Il valore slotid non è valido. Impossibile recuperare la riga dalla pagina in base al valore RID

Il valore RID richiesto è maggiore dell'ultimo valore RID della pagina. Impossibile recuperare la riga dalla pagina in base a tale valore

Errore dell'indice non cluster indicato dall'ID di indice

Errore di tabella: la pagina è allocata a un oggetto diverso individuato nell'intestazione di pagina
Modifiche nell'aggiornamento di ottobre 2009
Il Management Pack di SQL Server versione 6.0.6648.0 include le modifiche seguenti:
È stato corretto un problema di tutte le versioni del Management Pack di SQL Server per cui i flussi di lavoro basati su eventi non funzionavano nelle istanze cluster di SQL sottoposte a clustering nel sistema operativo Windows Server 2003. Affinché questa correzione funzioni completamente nei sistemi operativi Windows Server 2003 e Windows Server 2008, è necessario che tutti gli agenti nei nodi cluster eseguano Operations Manager 2007 R2 o Operations Manager 2007 SP1 con l'aggiornamento installato dall'articolo 959865 della Knowledge Base, concernente i problemi risolti dall'aggiornamento di rollup del modulo di Operations Manager per System Center Operations Manager 2007 Service Pack 1. Per altre informazioni, vedere "Le regole e i monitoraggi basati sugli eventi del registro eventi non funzionano in maniera affidabile nelle installazioni cluster di SQL" in Appendice: Problemi noti e risoluzione dei problemi.
Modifiche nell'aggiornamento di marzo 2009
Il Management Pack di SQL Server versione 6.0.6569.0 includeva le modifiche seguenti:

Sono stati risolti problemi di prestazioni causati da un utilizzo eccessivo della CPU e dai timeout di script delle query di Strumentazione gestione Windows (WMI) nelle seguenti individuazioni del Management Pack: Individuazione motori di database SQL Server 2005 (Windows Server), Individuazione di SQL Server 2005 Reporting Services (Windows Server), Individuazione di SQL Server 2005 Analysis Services (Windows Server), Individuazione motori di database SQL Server 2008 (Windows Server), Individuazione di SQL Server 2008 Reporting Services (Windows Server), Individuazione di SQL Server 2008 Analysis Services (Windows Server).

È stato risolto un problema per cui le individuazioni di SQL Server 2005 e SQL Server 2008 Analysis Services e Reporting Services non individuavano in maniera affidabile questi oggetti nelle istanze di SQL Server in cui non era installato il motore di database.

È stata rimossa l'eccezione hardcoded nelle regole e nei monitoraggi che impediva il monitoraggio dei database di sistema, temporanei e master.

Sono stati migliorati i mezzi mediante i quali le individuazioni del database riconoscono le impostazioni di abilitazione dell'aumento automatico delle dimensioni. Le individuazioni del database riconoscono ora le impostazioni di espansione "KB" e "%", mentre in precedenza riconoscevano unicamente l'impostazione "KB".

Sono stati corretti gli errori tipografici nella Knowledge Base del prodotto ed è stata migliorata la qualità del testo.
Modifiche nell'aggiornamento di novembre 2008
Il Management Pack di SQL Server versione 6.0.6460.0 includeva le modifiche seguenti:

Lo script di individuazione del database esegue il cast dei valori corrispondenti a "Dimensioni database (MB) (numerico)" e "Dimensioni log (MB) (numerico)" come INT, per evitare eccezioni di overflow all'interno dello stesso script.

Lo script di individuazione del database verifica l'eventualità di un overflow nei valori di "Dimensioni database (MB) (numerico)" e "Dimensioni log (MB) (numerico)" ed evita il verificarsi di questi overflow.

Le proprietà numeriche nella classe di database sono limitate a 2147483647 MB (~ 2047 terabyte). Nel caso in cui un file di database o di log superi tali dimensioni, il valore sarà impostato sul valore massimo possibile, vale a dire 2147483647 MB, per impedire eventuali overflow. In queste istanze, "Dimensioni database (MB) (stringa)" e "Dimensioni log (MB) (stringa)" supporteranno valori più grandi.
Modifiche nell'aggiornamento di ottobre 2008
Il Management Pack di SQL Server versione 6.0.6441.0 includeva le modifiche seguenti:
	Modifiche generali
	
Il Management Pack include ora i Management Pack di individuazione e monitoraggio di SQL Server 2008. Il monitoraggio di SQL Server 2008 è identico al Management Pack di SQL Server 2005, inclusa la nuova funzionalità aggiunta in questa versione per il monitoraggio di SQL Server 2005.

Sono stati risolti i problemi riguardanti alcune regole relative alle prestazioni, che tentavano di raccogliere contatori o istanze di prestazioni in base al nome errato.

Diverse individuazioni, regole e attività sono state aggiornate in modo tale da assicurare l'utilizzo dei profili RunAs corretti per l'individuazione e il monitoraggio.

I criteri di una serie di regole basate su eventi sono stati aggiornati in modo tale da essere più specifici e ridurre i volumi degli avvisi.

L'individuazione motore di database SQL funzionerà ora sui sistemi in cui non sono installati gli strumenti di SQL.

Il Management Pack di SQL Server 2005 e il Management Pack di SQL Server 2008 supportano l'individuazione e il monitoraggio parziale di istanze a 32 bit di componenti SQL installati in sistemi operativi a 64 bit. Questo aspetto verrà discusso più dettagliatamente nella sezione "Configurazioni supportate" della guida.

Tutti i monitoraggi sono ora impostati sull'accessibilità pubblica, consentendo una maggiore personalizzazione. In particolare, è ora possibile aggiungere diagnostica e recuperi personalizzati.

Le proprietà di database "Dimensioni database" e "Dimensioni log" sono ora disponibili come proprietà numeriche, oltre che nel formato di stringa già esistente.

Knowledge Base aggiornata per vari report.

Gli snapshot del database non vengono più individuati e monitorati alla stregua di un database completo.

Gli stati possibili del monitoraggio "SPID bloccanti" in tutti i Management Pack sono stati modificati per un migliore allineamento con i comportamenti di override predefiniti. In precedenza, il monitoraggio poteva trovarsi nello stato "Esito positivo" o "Avviso". Lo stato "Avviso" è stato sostituito con "Errore".

	Modifiche al Management Pack di SQL Server 2000
	
Le soglie predefinite per "Durata processo" sono state modificate. I numeri erano in precedenza un numero intero corrispondente ai minuti, mentre sarebbero dovuti essere nel formato HHMMSS. La Knowledge Base per questo monitoraggio è stata aggiornata in modo tale da spiegare più chiaramente il formato della soglia.

La frequenza di esecuzione dello script SAPasswordMonitor.vbs è stata modificata da 24 secondi a 24 ore.

	Modifiche al Management Pack di SQL Server 2005
	
È stato aggiunto il monitoraggio per il log shipping con il "Monitoraggio destinazioni log shipping" e il "Monitoraggio origini log shipping".

Sono stati corretti alcuni errori tipografici e problemi di formattazione in vari punti della Knowledge Base del prodotto.

Modifiche nell'aggiornamento di marzo 2008
L'aggiornamento di marzo 2008 del Management Pack di SQL Server include le modifiche seguenti:
	Modifiche generali
	
Il monitoraggio "Spazio disponibile log delle transazioni (%) " è stato reso pubblico sia per SQL Server 2000 che per SQL Server 2005, così da consentire una maggiore personalizzazione.

Sono state apportate alcune correzioni e sono stati forniti dettagli aggiuntivi nelle sezioni "Scenari di monitoraggio principali" della guida.

L'eccezione hardcoded per i processi con un nome specifico è stata rimossa dalle regole "Un processo SQL non è stato completato correttamente" sia per SQL Server 2000 che per SQL Server 2005.

È stato corretto un problema riguardante gli script utilizzati per calcolare lo spazio disponibile del database che impediva il corretto monitoraggio dello spazio disponibile di alcuni database nelle installazioni SQL che non disponevano di database con ID contigui.

Sono stati corretti gli errori tipografici.

	Modifiche al Management Pack di SQL Server 2000
	
È stato corretto un problema per cui per alcuni database di SQL Server 2000 venivano calcolati valori dello spazio disponibile errati.

	Modifiche al Management Pack di SQL Server 2005
	
È stata apportata una correzione per risolvere i problemi di raccolta dei dati sulle prestazioni da istanze specifiche di Analysis Services.

Sono state apportate modifiche significative al monitoraggio "Stato database" nel Management Pack di SQL Server 2005. Il monitoraggio dispone ora di tre stati che riflettono una condizione positiva, una negativa o nessuna delle due. I possibili stati del database sono stati riallineati in queste categorie, che consentiranno di ridurre i volumi di avvisi "falsi positivi", in particolare nel corso di log shipping e backup di database.

Modifiche nell'aggiornamento di dicembre 2007
L'aggiornamento di dicembre 2007 del Management Pack di SQL Server includeva le modifiche seguenti:
	Modifiche generali
	
Sono stati corretti gli errori tipografici, aggiunte le stringhe di visualizzazione mancanti e risolti i problemi di localizzazione in tutti i Management Pack di SQL Server.

È stato corretto un problema per cui venivano inseriti valori errati per "Categoria" e "Proprietario" nei processi SQL individuati.

Il report "Configurazione di SQL Server" è stato aggiornato in entrambi i Management Pack di SQL Server per sfruttare la rispettiva classe del motore di database SQL specifica della versione.

Sono stati risolti i problemi negli script SetSQL2005DBState.js, GetSQL2000DBSpace.js e SetSQL2000DBState.js.

	Modifiche al Management Pack di SQL Server 2000
	
L'istanza dello script "GetSQL2005AgentJobStatus.vbs" di SQL Server 2000 è stata rinominata in "GetSQL2000AgentJobStatus.vbs" e lo script è stato aggiornato in modo da funzionare con SQL Server 2000.

I monitoraggi "Rollup stato servizio motore di database SQL" e "Rollup stato AD Helper" sono stati impostati in modo tale da essere abilitati per impostazione predefinita.

È stato risolto un problema riguardante lo stato dei monitoraggi "Connessioni utente nella linea di base" e "Servizio AD Helper occupato".

I seguenti monitoraggi sono stati resi pubblici per consentirne la personalizzazione:

"Flag chiusura automatica"

"Flag creazione automatica statistiche"

"Flag compattazione automatica"

"Flag aggiornamento automatico"

"Flag concatenamento database"

	Modifiche al Management Pack di SQL Server 2005
	
Sono state aggiunte regole di raccolta prestazioni ottimizzate per "Attese di blocco/sec" e "Richieste di blocco/sec".

Sono stati risolti alcuni problemi degli script di spazio disponibile del database di SQL Server 2005.

Sono stati risolti alcuni problemi riguardanti l'individuazione processo di SQL Server Agent per SQL Server 2005.

È stato corretto uno script che causava la generazione di avvisi non validi da parte del monitoraggio "Durata processo" del processo dell'agente.

Sono state aggiunte attività di SQL Server Agent 2005 mancanti nel pannello delle azioni per la vista Stato processo SQL Agent.

Locks:LockWaits e Locks:LockRequests sono stati aggiunti al report Analisi blocchi SQL Server.

È stato aggiunto il supporto per l'individuazione di sottoscrizioni push.

Configurazioni supportate
Il Management Pack di SQL Server per Operations Manager è progettato per le seguenti versioni di System Center Operations Manager:
· System Center Operations Manager 2007 R2 (eccetto dashboard)

· System Center Operations Manager 2012 (eccetto dashboard)

· System Center Operations Manager 2012 SP1

· System Center Operations Manager 2012 R2

In generale, le configurazioni supportate vengono illustrate nelle seguenti pagine Web:
· Criteri relativi al ciclo di vita del supporto Microsoft
· Configurazioni supportate di Operations Manager 2007 R2
· Configurazioni supportate di Operations Manager 2012
Si consiglia di eseguire il monitoraggio di non più di 50 database e 150 file di database per agente, così da evitare picchi di utilizzo della CPU che potrebbero influire sulle prestazioni dei computer monitorati.
Il Management Pack di SQL Server per Operations Manager è progettato per monitorare le versioni di SQL Server elencate nella tabella seguente.
	Version
	SQL Server a 32 bit in un sistema operativo a 32 bit
	SQL Server a 32 bit in un sistema operativo a 64 bit
	SQL Server a 64 bit in un sistema operativo a 64 bit

	SQL Server 2005
	Supportato
	Supportato*
	Supportato (solo per SQL Server 2005 SP2 o versioni successive)

	SQL Server 2008
	Supportato
	Supportato*
	Supportato

	SQL Server 2008 R2
	Supportato
	Supportato*
	Supportato

	SQL Server 2012
	Supportato
	Supportato*
	Supportato

* Per altre informazioni, vedere il paragrafo relativo agli eventi 10102 in Appendice: Problemi noti.

Per ogni versione di SQL Server sono supportate le seguenti edizioni, se applicabili:

Data Center
Questa edizione è nuova per SQL Server 2008 R2.

Enterprise

Developer

Standard

Express

I Management Pack di SQL Server forniscono, inoltre, il monitoraggio per le installazioni cluster del motore di database di SQL Server. Il supporto del monitoraggio delle installazioni cluster è soggetto alle seguenti limitazioni:

Le installazioni di SQL Server in unità quorum del cluster non sono supportate e questa configurazione non è consigliata, come documentato nell'articolo 280345 della Knowledge Base.

In presenza di un gruppo di risorse cluster di SQL Server contenente più di una risorsa del nome di rete, è possibile che la risorsa cluster di SQL Server non venga monitorata. Per altre informazioni, vedere l'articolo 919594 della Knowledge Base.
A partire dalla versione di ottobre 2009 del pacchetto Management Pack di SQL Server, il monitoraggio senza agenti non è più supportato. Il monitoraggio delle risorse cluster è ancora supportato.
Per altre informazioni e istruzioni dettagliate relative all'installazione, alla configurazione e al monitoraggio delle risorse cluster di SQL Server, vedere Configurazione per il monitoraggio di risorse cluster nella sezione Altri requisiti di questa guida.

La versione corrente del Management Pack consente di eseguire il monitoraggio mirroring e il monitoraggio replica in SQL Server 2008 e SQL Server 2008 R2.
Introduzione
Il Management Pack di SQL Server può essere utilizzato per eseguire il monitoraggio dei componenti di SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012. È possibile usare il riquadro Creazione e modifica della Console operatore di Operations Manager per consentire l'individuazione di tali componenti. Per altre informazioni sull'abilitazione dell'individuazione oggetti, vedere la pagina Web relativa all'individuazione oggetti in Operations Manager 2007 nella Guida di Operations Manager.
Prima di importare il Management Pack
In base alla procedura consigliata, è opportuno importare il Management Pack di Windows Server per il sistema operativo in uso. I Management Pack di Windows Server consentono di monitorare gli aspetti del sistema operativo che influiscono sulle prestazioni dei computer che eseguono SQL Server, ad esempio la capacità del disco, le prestazioni del disco, l'utilizzo della memoria, l'utilizzo della scheda di rete e le prestazioni del processore.
File contenuti in questo Management Pack
Questa versione include:

Due Management Pack per SQL Server 2005

Quattro Management Pack per SQL Server 2008


Due Management Pack di mirroring per SQL Server 2008

· Quattro Management Pack per SQL Server 2012

· Due Management Pack AlwaysOn per SQL Server 2012

· Due Management Pack di mirroring per SQL Server 2012

· Libreria di visualizzazione di Microsoft SQL Server.

Management Pack per la libreria di SQL Server

La libreria delle estensioni di SQL Server estende la libreria di visualizzazione del sistema standard e include nuovi widget.
Il Management Pack per la libreria di SQL Server fornisce i componenti di base per i Management Pack di SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012. Utilizzare la finestra di dialogo Importa Management Pack nel riquadro Amministrazione della Console operatore per importare questo gruppo di Management Pack.
Nella tabella riportata di seguito vengono descritti i file inclusi in questo Management Pack.
	File
	Nome visualizzato
	Descrizione

	Microsoft.SQLServer.Library.mp
	Libreria principale di Microsoft SQL Server
	Contiene i tipi di oggetto e i gruppi comuni a SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012.

	Microsoft.SQLServer.Visualization.Library.mpb
	Libreria di visualizzazione di Microsoft SQL Server
	La libreria di visualizzazione di SQL Server estende la libreria di visualizzazione del sistema standard e include nuovi widget.

	Microsoft.SQLServer.2005.Discovery.mp
	Microsoft SQL Server 2005 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2005. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui viene eseguito SQL Server 2005.

	Microsoft.SQLServer.2005.Monitoring.mp
	Microsoft SQL Server 2005 (Monitoraggio)
	Fornisce tutti i monitoraggi per SQL Server 2005.
[image: image2.png]

Nota
SQL Server 2005 non verrà monitorato finché non si importa questo Management Pack.

	Microsoft.SQLServer.2008.Discovery.mp
	Microsoft SQL Server 2008 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2008 e SQL Server 2008 R2. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui vengono eseguiti SQL Server 2008 e SQL Server 2008 R2.

	Microsoft.SQLServer.2008.Monitoring.mp
	Microsoft SQL Server 2008 (Monitoraggio)
	Fornisce tutti i monitoraggi per SQL Server 2008 e SQL Server 2008 R2.
[image: image3.png]

Nota
SQL Server 2008 e SQL Server 2008 R2 non verranno monitorati finché non si importa questo Management Pack.

	Microsoft.SQLServer.2008.Mirroring.Discovery.mp
	Mirroring di Microsoft SQL Server 2008 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2008. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui vengono eseguiti SQL Server 2008 e SQL Server 2008 R2, che utilizzano il mirroring.

	Microsoft.SQLServer.2008.Mirroring.Monitoring.mp
	Mirroring di Microsoft SQL Server 2008 (Monitoraggio)
	Fornisce tutti i monitoraggi per il mirroring in SQL Server 2008 e SQL Server 2008 R2.
[image: image4.png]

Nota
Il mirroring per SQL Server 2008 e SQL Server 2008 R2 non verrà monitorato finché non si importa questo Management Pack.

	Microsoft.SQLServer.2012.Discovery.mp
	Microsoft SQL Server 2012 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2012. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui viene eseguito SQL Server 2012.

	Microsoft.SQLServer.2012.Monitoring.mp
	Microsoft SQL Server 2012 (Monitoraggio)
	Fornisce tutti i monitoraggi per SQL Server 2012.
[image: image5.png]

Nota
SQL Server 2012 non verrà monitorato finché non si importa questo Management Pack.

	Microsoft.SQLServer.2012.Mirroring.Discovery.mp
	Mirroring di Microsoft SQL Server 2012 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2012. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui viene eseguito SQL Server 2012 che utilizzano il mirroring.

	Microsoft.SQLServer.2012.Mirroring.Monitoring.mp
	Mirroring di Microsoft SQL Server 2012 (Monitoraggio)
	Fornisce tutti i monitoraggi per il mirroring in SQL Server 2012.
[image: image6.png]

Nota
Il mirroring per SQL Server 2008 e SQL Server 2008 R2 non verrà monitorato finché non si importa questo Management Pack.

	Microsoft.SQLServer.2012.AlwaysOn.Discovery.mp
	AlwaysOn per Microsoft SQL Server 2012 (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di AlwaysOn per SQL Server 2012. Include, inoltre, la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server che eseguono AlwaysOn per SQL Server 2012.

	Microsoft.SQLServer.2012.AlwaysOn.Monitoring.mp
	AlwaysOn per Microsoft SQL Server 2012 (Monitoraggio)
	Fornisce tutti i monitoraggi di AlwaysOn per SQL Server 2012.

[image: image7.png]

Nota
AlwaysOn per SQL Server 2012 (gruppi di disponibilità, repliche di disponibilità e repliche di database) non viene monitorato finché non si importa questo Management Pack.

	Microsoft.SQLServer.2012.Presentation.mp
	Microsoft SQL Server 2012 (Presentazione)
	Management Pack di presentazione per SQL Server 2012. Questo Management Pack aggiunge il dashboard di riepilogo dei database di SQL Server 2012.

	Microsoft.SQLServer.2008.Presentation.mp
	Microsoft SQL Server 2008 (Presentazione)
	Management Pack di presentazione per SQL Server 2008. Questo Management Pack aggiunge il dashboard di riepilogo dei database di SQL Server 2008.

	Microsoft.SQLServer.Generic.Dashboards.mp
	Dashboard generici di Microsoft SQL Server
	Management Pack di dashboard generici

	Microsoft.SQLServer.Generic.Presentation.mp
	Presentazione generica di Microsoft SQL Server
	Management Pack di presentazione generica

Il Management Pack include inoltre le Condizioni di licenza software Microsoft (EULA.RTF), la Guida ai dashboard Datacenter (SQLServerDashboards.doc) e la Guida ai Management Pack di SQL Server (SQLServerMPGuide.doc).
Altri requisiti
Per eseguire l'attività di SQL Management Studio e l'attività di SQL Profiler, è necessario avere installato SQL Server Management Studio e SQL Server Profiler in tutti i computer con Operations Manager in cui saranno utilizzate queste attività.
Se si tenta di eseguire una di queste attività senza avere installato le funzionalità appropriate, si riceverà il messaggio di errore "Impossibile trovare il file specificato".
L'individuazione e il monitoraggio non richiedono la presenza di SQL Server Management Studio né di SQL Server Profiler.
Configurazione per il monitoraggio di risorse cluster
Per eseguire il monitoraggio delle risorse cluster, effettuare le seguenti operazioni:
1.
Installare l'agente Operations Manager in ogni nodo fisico del cluster.
2.
Abilitare l'impostazione Proxy agente in tutti gli agenti installati nei server appartenenti al cluster. Per le istruzioni necessarie, vedere la procedura riportata di seguito a questo elenco.
3.
Associare il profilo RunAs dell'account azione del cluster Windows a un account che dispone di autorizzazioni di amministratore per il cluster, ad esempio l'account del Servizio cluster creato durante la configurazione del cluster. Se il profilo RunAs dell'account azione predefinito per i nodi del cluster è associato al sistema locale o a un altro account con autorizzazioni di amministratore per il cluster, non sarà necessaria nessuna associazione aggiuntiva. Per istruzioni sull'associazione di un account a un profilo, vedere la pagina Web relativa alla modifica dell'account RunAs associato a un profilo RunAs in Operations Manager 2007.
[image: image8.png]

Importante
Tutti gli agenti nei nodi cluster devono eseguire Operations Manager 2007 R2 o Operations Manager 2007 SP1 con l'aggiornamento installato dall'articolo 959865 della Knowledge Base, concernente i problemi risolti dall'aggiornamento di rollup del modulo di Operations Manager per System Center Operations Manager 2007 Service Pack 1. Per altre informazioni, vedere "Le regole e i monitoraggi basati sugli eventi del registro eventi non funzionano in maniera affidabile nelle installazioni cluster di SQL" in Appendice: Problemi noti e risoluzione dei problemi.
[image: image9.png]

Per abilitare l'impostazione Proxy agente
	1.
Aprire la Console operatore e fare clic sul pulsante Amministrazione.
2.
Nel riquadro Amministratore fare clic su Gestito tramite agente.
3.
Fare doppio clic su un agente presente nell'elenco.
4.
Nella scheda Sicurezza selezionare Consenti a questo agente di funzionare come proxy e individuare oggetti gestiti sugli altri computer.
5.
Ripetere i passaggi 3 e 4 per ciascun agente installato in un server del cluster.

Una volta avvenuta l'individuazione, ogni nodo fisico del cluster viene visualizzato nel riquadro Gestito tramite agente della Console operatore; il cluster e ogni istanza dell'applicazione denominata vengono visualizzati nel riquadro Gestito senza agente.
[image: image10.png]

Note
In presenza di un gruppo di risorse cluster di SQL Server contenente più di una risorsa del nome di rete, è possibile che la risorsa cluster di SQL Server non venga monitorata. Per altre informazioni, vedere l'articolo 919594 della Knowledge Base.
Per assicurare un monitoraggio appropriato delle risorse cluster, quando si aggiunge una risorsa a un cluster, non modificare il nome assegnato per impostazione predefinita alla risorsa nell'interfaccia utente Amministrazione cluster.
Importare il Management Pack
Per altre informazioni sull'importazione di un Management Pack, vedere Come importare un Management Pack in Operations Manager 2007.
Per avviare il monitoraggio, importare i file del Management Pack per la versione di SQL Server in uso: libreria, individuazione e monitoraggio.

	SQL Server 2005

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2005.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2005.Monitoring.mp

	SQL Server 2008 e SQL Server 2008 R2

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2008.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2008.Monitoring.mp

	Libreria
	Microsoft.SQLServer.Visualization.Library.mpb

	Presentation
	Microsoft.SQLServer.2008.Presentation.mp

	Mirroring di SQL Server 2008 e SQL Server 2008 R2

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2008.Discovery.mp

	Individuazione
	Microsoft.SQLServer.2008.Mirroring.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2008.Mirroring.Monitoring.mp

	SQL Server 2012

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2012.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2012.Monitoring.mp

	Libreria
	Microsoft.SQLServer.Visualization.Library.mpb

	Presentation
	Microsoft.SQLServer.2012.Presentation.mp

	Mirroring di SQL Server 2012

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2012.Discovery.mp

	Individuazione
	Microsoft.SQLServer.2012.Mirroring.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2012.Mirroring.Monitoring.mp

	SQL Server 2012 AlwaysOn

	Libreria
	Microsoft.SQLServer.Library.mp

	Generico
	Microsoft.SQLServer.Generic.Presentation.mp

	Generico
	Microsoft.SQLServer.Generic.Dashboards.mp

	Individuazione
	Microsoft.SQLServer.2012.Discovery.mp

	Monitoraggio
	Microsoft.SQLServer.2012.Monitoring.mp

	Individuazione AlwaysOn
	Microsoft.SQLServer.2012.AlwaysOn.Discovery.mp

	Monitoraggio AlwaysOn
	Microsoft.SQLServer.2012.AlwaysOn.Monitoring.mp

[image: image11.png]

 Per evitare segnalazioni non significative del monitoraggio
	1.
Se si sta eseguendo l'aggiornamento da una versione precedente, esportare e salvare il Management Pack corrente con qualsiasi personalizzazione in modo che sia possibile eseguire il rollback dell'installazione, se necessario.
2.
Importare il file della libreria.
3.
Definire gli account RunAs.
4.
Importare il file di individuazione.
5.
Assicurarsi che gli oggetti necessari vengano individuati. In caso di avvisi di sicurezza, modificare gli account RunAs. Se l'elenco degli oggetti individuati non corrisponde alle previsioni, abilitare o disabilitare l'individuazione per i gruppi di gestione.
6.
Importare il file del monitoraggio.
7.
Personalizzare il Management Pack.

Creare un nuovo Management Pack per le personalizzazioni
Il Management Pack di SQL Server è bloccato in modo che non sia possibile modificare nessuna impostazione originale nel file del Management Pack. Tuttavia è possibile creare personalizzazioni, ad esempio override o nuovi oggetti di monitoraggio, e salvarle in un Management Pack diverso. Per impostazione predefinita, in Operations Manager tutte le personalizzazioni vengono salvate nel Management Pack predefinito. Tuttavia, è consigliabile creare un Management Pack separato per ogni Management Pack bloccato che si desidera personalizzare.
La creazione di un nuovo Management Pack per l'archiviazione degli override presenta i seguenti vantaggi:

Semplifica il processo di esportazione delle personalizzazioni create negli ambienti di testing e preproduzione verso l'ambiente di produzione. Ad esempio, anziché esportare il Management Pack predefinito che contiene le personalizzazioni di più Management Pack, è possibile esportare solo il Management Pack che contiene le personalizzazioni di un unico Management Pack.

Consente di eliminare il Management Pack originale senza dover prima eliminare il Management Pack predefinito. Un Management Pack che contiene personalizzazioni dipende dal Management Pack originale. Questa dipendenza fa sì che prima di poter eliminare il Management Pack originale sia necessario eliminare il Management Pack con le personalizzazioni. Se tutte le personalizzazioni vengono salvate nel Management Pack predefinito, è necessario eliminare il Management Pack predefinito prima di poter eliminare un Management Pack originale.

Permette di tenere traccia delle personalizzazioni e aggiornarle in singoli Management Pack in modo più agevole.
Per altre informazioni sui Management Pack bloccati e non bloccati, vedere la pagina Web relativa ai formati dei Management Pack. Per altre informazioni sulle personalizzazioni dei Management Pack e sul Management Pack predefinito, vedere la pagina Web contenente le informazioni sui Management Pack.
[image: image12.png]

Per creare un nuovo Management Pack per le personalizzazioni
	1.
Aprire la Console operatore e fare clic sul pulsante Amministrazione.
2.
Fare clic con il pulsante destro del mouse su Management Pack, quindi scegliere Crea nuovo Management Pack.
3.
Immettere un nome, ad esempio Personalizzazioni ADMP, quindi fare clic su Avanti.
4.
Scegliere Crea.

Personalizzare il Management Pack di SQL Server
Le indicazioni riportate di seguito consentono di ridurre gli avvisi inutili.

Se si monitorano istanze di SQL Server 2005 nelle quali non è installato il servizio di ricerca full-text di SQL Server, disabilitare il Monitoraggio servizio di ricerca full-text di SQL Server.

Se si monitorano istanze di SQL Server 2008 nelle quali non è installato il servizio Utilità di avvio del daemon filtri full-text di SQL Server, disabilitare il Monitoraggio servizio di ricerca full-text di SQL Server.

Alcuni monitoraggi in questo Management Pack verificano lo stato dei servizi. Questi monitoraggi dispongono di un parametro "Avvisa solo se il tipo di avvio del servizio è Automatico" impostato su True per impostazione predefinita, che controlla i servizi configurati per l'avvio automatico. Nei server di un cluster, il tipo di avvio per i servizi viene impostato sulla modalità manuale. Se si monitora un cluster di SQL Server, impostare il parametro "Avvisa solo se il tipo di avvio del servizio è Automatico" su false per i seguenti monitoraggi:

Servizio Windows SQL Server (per motore di database SQL)

Servizio Windows SQL Server Reporting Services

Servizio Windows SQL Server Analysis Services

Servizio Windows SQL Server Integration Services

Monitoraggio servizio di ricerca full-text di SQL Server

Servizio Windows SQL Server Agent
Configurazione facoltativa
Dopo avere importato il Management Pack di SQL Server, nel pannello di navigazione del riquadro Monitoraggio vengono visualizzati i tipi di oggetto individuati automaticamente. Per altre informazioni sui tipi di oggetto, vedere la sezione Oggetti individuati dal Management Pack. È possibile modificare la configurazione dell'individuazione predefinita degli oggetti individuati dal Management Pack di SQL Server. Per modificare le impostazioni di configurazione, viene utilizzata la funzionalità Override di Operations Manager.
Per un tipo di oggetto che non viene individuato automaticamente, è possibile abilitare l'impostazione per l'individuazione automatica nel riquadro Creazione e modifica della Console operatore.
[image: image13.png]

Per usare un override per modificare l'impostazione di individuazione automatica
	1.
Nel riquadro Creazione e modifica espandere Oggetti Management Pack, quindi fare clic su Individuazioni oggetti.
2.
Sulla barra degli strumenti di Operations Manager fare clic su Ambito, quindi filtrare gli oggetti visualizzati nel riquadro dei dettagli in modo da includere solo gli oggetti di SQL Server.
3.
Nel riquadro dei dettagli fare clic sul tipo di oggetto per il quale si desidera modificare l'impostazione.
4.
Sulla barra degli strumenti di Operations Manager fare clic su Sostituzioni, quindi su Sostituisci individuazione oggetto, infine su Tutti gli oggetti di tipo: <nome del tipo di oggetto>, Gruppo, Oggetto specifico di tipo: <nome del tipo di oggetto> o Tutti gli oggetti di un altro tipo.
5.
Nella finestra di dialogo Proprietà di sostituzione fare clic sulla casella Sostituisci per il parametro Abilitato che si desidera modificare.
6.
In Management Pack fare clic su Nuovo per creare una versione non bloccata del Management Pack, quindi fare clic su OK.

Dopo aver modificato l'impostazione di override, il tipo di oggetto viene individuato automaticamente e visualizzato nel riquadro Monitoraggio in Microsoft SQL Server.
Per altre informazioni sull'impostazione di override, vedere la pagina Web relativa agli override in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkId=86870).
Per gli scenari di monitoraggio seguenti potrebbe essere richiesta la configurazione manuale. Per informazioni più specifiche su questi requisiti, vedere la sezione Scenari di monitoraggio principali.

Monitoraggio della configurazione del database

Monitoraggio del file di database

Monitoraggio del filegroup del database

Esclusione di database dal monitoraggio

Esclusione di istanze del motore di database dal monitoraggio

Monitoraggio dei componenti di pubblicazione

Conformità dei Service Pack

Monitoraggio dei componenti di sottoscrizione
Considerazioni sulla sicurezza
A partire dalla versione di ottobre 2009 del pacchetto Management Pack di SQL Server, il monitoraggio senza agenti non è più supportato. Questa modifica è stata apportata per consentire un supporto completo del monitoraggio per le risorse cluster.
Potrebbe essere necessario personalizzare il Management Pack. Alcuni account non possono essere eseguiti in un ambiente con privilegi limitati oppure devono disporre di autorizzazioni minime.
In questa sezione verranno trattati i seguenti argomenti:

Ambienti con privilegi limitati

Profili RunAs

Gruppi
Profili RunAs
Quando si importa per la prima volta il Management Pack della libreria principale di SQL Server, vengono creati tre nuovi profili RunAs:

· Account azione predefinito di SQL Server

· Account individuazione SQL Server
Questo profilo è associato a tutte le individuazioni.
· Account monitoraggio SQL Server
Questo profilo è associato a tutti i monitoraggi e a tutte le attività.
Per impostazione predefinita, tutte le individuazioni, i monitoraggi e le attività definiti nei Management Pack di SQL Server utilizzano gli account definiti nel profilo RunAs "Account azione predefinito". Se l'account azione predefinito per un sistema specificato non dispone delle autorizzazioni necessarie per individuare o monitorare l'istanza di SQL Server, tale sistema può essere associato a credenziali più specifiche nei profili RunAs di SQL Server che dispongono dell'accesso.
Di seguito sono riportati i passaggi che consentono di configurare i profili RunAs per SQL Server:
[image: image14.png]

Per configurare i profili RunAs
	1.
Identificare i nomi dei computer di destinazione in cui l'account azione predefinito non dispone di diritti sufficienti per monitorare SQL Server.
2.
Per ogni sistema creare o utilizzare un set esistente di credenziali che dispongono almeno dei privilegi di SQL Server citati nella sezione Ambienti con privilegi limitati di questa guida ai Management Pack.
3.
Per ogni set di credenziali identificato al passaggio 2, assicurarsi che esista un account RunAs corrispondente nel gruppo di gestione. Se necessario, creare l'account RunAs.
4.
Configurare i mapping tra le destinazioni e gli account RunAs nella scheda Account RunAs di ogni profilo RunAs. Utilizzare la tabella seguente per identificare i mapping.
Profilo RunAs
Destinazioni
Account individuazione SQL Server
Classi:
· Windows Server
Motore di database di SQL Server 2005
· Motore di database di SQL Server 2008

· Motore di database di SQL Server 2012
· SQL Server 2005 Agent

· SQL Server 2008 Agent

· SQL Server 2012 Agent

· Database di mirroring di SQL Server 2008

· Server di controllo di mirroring di SQL Server 2008

· Database di mirroring di SQL Server 2012

· Server di controllo di mirroring di SQL Server 2012
Gruppi:
· Computer SQL 2005
· Computer SQL 2008

· Computer SQL 2012

· Gruppo di mirroring di SQL Server 2008

· Gruppo di mirroring di SQL Server 2012
· Gruppo di motori di database di SQL Server 2005
· Gruppo di motori di database di SQL Server 2008

· Gruppo di motori di database di SQL Server 2008 R2

· Gruppo di motori di database di SQL Server 2012
Account monitoraggio SQL Server
Classi:
· Motore di database di SQL Server 2005
· Motore di database di SQL Server 2008

· Motore di database di SQL Server 2012
· Database di SQL Server 2005
· Database di SQL Server 2008

· Database di SQL Server 2012
· File di database di SQL Server 2005
· File di database di SQL Server 2008

· File di database di SQL Server 2012
· File di log del database di SQL Server 2005
· File di log del database di SQL Server 2008

· File di log del database di SQL Server 2012
· SQL Server 2005 Agent
· SQL Server 2008 Agent

· SQL Server 2012 Agent
· Processo di SQL Server 2005 Agent
· Processo di SQL Server 2008 Agent

· Processo di SQL Server 2012 Agent
· Filegroup di database di SQL Server 2005
· Filegroup di database di SQL Server 2008

· Filegroup di database di SQL Server 2012
· SQL Server 2005 Analysis Services
· SQL Server 2008 Analysis Services

· SQL Server 2012 Analysis Services
· SQL Server 2005 Integration Services
· SQL Server 2008 Integration Services

· SQL Server 2012 Integration Services
Gruppi:
· Gruppo di motori di database di SQL Server 2005
· Gruppo di motori di database di SQL Server 2008
· Gruppo di motori di database di SQL Server 2008 R2

· Gruppo di motori di database di SQL Server 2012
Account azione predefinito di SQL Server
Classi:
· Motore di database di SQL Server 2005
· Motore di database di SQL Server 2008

· Motore di database di SQL Server 2012
· SQL Server 2005 Agent
· SQL Server 2008 Agent

· SQL Server 2012 Agent
· SQL Server 2005 Analysis Services
· SQL Server 2008 Analysis Services

· SQL Server 2012 Analysis Services
· SQL Server 2005 Integration Services
· SQL Server 2008 Integration Services

· SQL Server 2012 Integration Services
· Database di SQL Server 2005
· Database di SQL Server 2008

· Database di SQL Server 2012
· SQL Server 2005 Reporting Services
· SQL Server 2008 Reporting Services

· SQL Server 2012 Reporting Services
· Processo di SQL Server 2005 Agent
· Processo di SQL Server 2008 Agent

· Processo di SQL Server 2012 Agent
Gruppi:
· Gruppo di motori di database di SQL Server 2005
· Gruppo di motori di database di SQL Server 2008
· Gruppo di motori di database di SQL Server 2008 R2

· Gruppo di motori di database di SQL Server 2012

Per altre informazioni, vedere Profili RunAs e Account RunAs in Operations Manager 2007 e la sezione Ambienti con privilegi limitati.
Ambienti con privilegi limitati
In questa sezione vengono descritte le modalità di configurazione del Management Pack di SQL Server per gli accessi con privilegi limitati (individuazione, monitoraggio e azione) sia per istanze di SQL Server monitorate che per il sistema operativo host. Quando si seguono le istruzioni presenti in questa sezione, il servizio integrità che ospita il Management Pack di SQL Server esegue tutti i flussi di lavoro con accessi con privilegi limitati alle istanze di SQL Server di destinazione e al sistema operativo in cui tali istanze vengono eseguite.
Per altre informazioni, vedere la sezione Profili RunAs.

[image: image15.png]

Nota

I privilegi limitati per il mirroring di SQL Server non sono supportati.
Configurazione di un ambiente con privilegi limitati
[image: image16.png]

Nota
Nella seguente procedura vengono descritti i passaggi necessari per configurare l'individuazione, il monitoraggio e l'azione con privilegi limitati per il Management Pack di SQL Server. Tale configurazione è supportata solo per ambienti SQL Server non cluster.

Il monitoraggio dell'istanza cluster di SQL Server con privilegi limitati è supportato solo per SQL Server 2012 monitorato da System Center Operations Manager 2012. Il funzionamento del monitoraggio non garantito per i Management Pack precedenti.
[image: image17.png]

Per configurare l'ambiente con privilegi limitati in Active Directory
	1.
In Active Directory creare tre utenti di dominio da usare comunemente per l'accesso con privilegi limitati a tutte le istanze di destinazione di SQL Server:
a.
SQLDefaultAction
b.
SQLDiscovery
c.
SQLMonitor
2.
Creare un gruppo di dominio denominato SQLMPLowPriv e aggiungere gli utenti di dominio seguenti:
a.
SQLDiscovery
b.
SQLMonitor

3. Concedere un'autorizzazione speciale: Controller di dominio di sola lettura - "Autorizzazioni di lettura" a SQLMPLowPriv.

[image: image18.png]

Per configurare l'ambiente con privilegi limitati nel computer agente
	1.
Nel computer agente aggiungere gli utenti di dominio SQLDefaultAction e SQLMonitor al gruppo locale "Performance Monitor Users".
2.
Se il sistema operativo del computer agente è Windows Server 2008 o versione successiva, aggiungere gli utenti di dominio SQLDefaultAction e SQLMonitor al gruppo locale "EventLogReaders".

Se il sistema operativo del computer agente è Windows Server 2003 o Windows Server 2003 R2, assicurarsi che SQLDefaultAction e SQLMonitor dispongano dell'accesso in lettura al registro eventi applicazioni e al registro eventi di sistema. Per altre informazioni, vedere Impostazione della protezione del registro eventi localmente oppure tramite i Criteri di gruppo in Windows Server 2003.
3.
Aggiungere l'utente di dominio SQLDefaultAction e il gruppo di dominio SQLMPLowPriv come membri del gruppo locale Users.
4.
Configurare l'impostazione dei criteri di sicurezza locali per l'accesso locale per consentire all'utente di dominio SQLDefaultAction e agli utenti del gruppo di dominio SQLMPLowPriv di accedere localmente.

5. Concedere autorizzazioni di lettura nel percorso del Registro di sistema HKLM:\Software\Microsoft\Microsoft SQL Server
 per SQLDefaultAction e SQLMPLowPriv.
6. Concedere le autorizzazioni "Esegui metodi", "Abilita account", "Abilita remoto", "Protezione da lettura"

 per lo spazio dei nomi WMI root, root\cimv2, root\default, root\Microsoft\SqlServer\ComputerManagement11

 a SQLDefaultAction e SQLMPLowPriv

7. Concedere autorizzazioni di lettura nel percorso del Registro di sistema HKLM:\Software\Microsoft\Microsoft SQL Server\[IDIstanza]\MSSQLServer\Parameters per SQLMPLowPriv per ogni istanza monitorata.
[image: image19.png]

Per configurare l'ambiente con privilegi limitati nel computer agente nel cluster

1. Concedere le autorizzazioni "Avvio remoto" e "Attivazione remota" a SQLMPLowPriv, SQLDefaultAction

 usando DCOMCNFG.

2. Consentire il servizio Gestione remota Windows tramite Windows Firewall.

3. Concedere l'accesso "Lettura" e "Controllo completo" per il cluster a SQLMPLowPriv usando Gestione

 cluster di failover.

[image: image20.png]

Per configurare le istanze per il monitoraggio in SQL Server Management Studio
	1.
In SQL Server Management Studio creare un account di accesso per "SQLMPLowPriv" in tutte le istanze di SQL Server da monitorare nel computer agente e concedere le autorizzazioni seguenti a ogni account di accesso per "SQLMPLowPriv":
a.
VIEW ANY DEFINITION
b.
VIEW SERVER STATE

c. VIEW ANY DATABASE
2.
Creare un utente SQLMPLowPriv che esegue il mapping all'account di accesso SQLMPLowPriv in ogni database utente, master, msdb e modello esistente. Se si inserisce l'utente nel database modello, verrà creato automaticamente un utente SQLMPLowPriv in ogni database creato successivamente dall'utente. Vedere l'esempio di codice qui sotto. Per i database associati e ripristinati, sarà necessario specificare manualmente l'utente.
3.
Aggiungere l'utente SQLMPLowPriv in msdb al ruolo del database SQLAgentReaderRole.

4. Aggiungere l'utente SQLMPLowPriv in msdb al ruolo del database PolicyAdministratorRole.

[image: image21.png]

Per configurare le istanze per l'azione predefinita in SQL Server Management Studio
	1.
In SQL Server Management Studio creare un account di accesso per SQLDefaultAction in tutte le istanze di SQL Server da monitorare nel computer agente e concedere le seguenti autorizzazioni a ogni account di accesso SQLDefaultAction:
a.
VIEW ANY DEFINITION
b.
VIEW SERVER STATE

c. VIEW ANY DATABASE
2.
Creare un utente SQLDefaultAction che esegue il mapping all'account di accesso SQLDefaultAction in ogni database utente, master, msdb e modello esistente. Se si inserisce l'utente nel database modello, verrà creato automaticamente un utente SQLDefaultAction in ogni database creato successivamente dall'utente. Vedere l'esempio di codice qui sotto. Sarà necessario specificare manualmente l'utente per i database associati e ripristinati.
3.
Aggiungere un utente SQLDefaultAction in msdb al ruolo del database SQLAgentReaderRole.

4. Aggiungere l'utente SQLDefaultAction in msdb al ruolo del database PolicyAdministratorRole.

Per alcune attività opzionali di System Center Operations Manager sono richiesti un privilegio superiore per il computer agente e i database in cui tali attività devono essere eseguite. I seguenti passaggi di provisioning devono essere eseguiti solo nel computer agente o nei database in cui si desidera che vengano applicati gli interventi di correzione da parte dell'operatore della console System Center Operations Manager.
[image: image22.png]

Per abilitare l'esecuzione delle attività di System Center Operations Manager per un oggetto di database
	1.
Nel computer agente concedere l'autorizzazione utente SQLDefaultAction per avviare o arrestare un servizio NT qualora l'attività ne stia per avviare o arrestare uno, ad esempio servizio Motore di database, servizio SQL Server Agent, servizio di ricerca full-text di SQL Server, Analysis Services, Integration Services e Reporting Services. Tale operazione comporta l'impostazione del descrittore di sicurezza di un servizio. Per altre informazioni, vedere la pagina Web relativa a sc sdset.
Il processo di base consiste nel leggere i privilegi esistenti per un servizio specifico (tramite sc sdshow) e nel concedere privilegi aggiuntivi all'utente SQLDefaultAction per tale server. Si supponga, ad esempio, che i risultati del comando SC sdshow per il servizio SQL Server siano i seguenti:
D:(A;;CCLCSWRPWPDTLOCRRC;;;SY)(A;;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;BA)(A;;CCLCSWLOCRRC;;;IU)(A;;CCLCSWLOCRRC;;;SU)S:(AU;FA;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;WD)
In questo caso la riga di comando seguente garantisce accesso sufficiente a SQLDefaultAction per avviare e arrestare il servizio SQL Server (con sostituzioni appropriate per i valori in corsivo e digitando il comando in un'unica riga di testo):
sc sdset SQL Server service name D:(A;;GRRPWP;;;SID for SQLDefaultAction)(A;;CCLCSWRPWPDTLOCRRC;;;SY)(A;;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;BA)(A;;CCLCSWLOCRRC;;;IU)(A;;CCLCSWLOCRRC;;;SU)S:(AU;FA;CCDCLCSWRPWPDTLOCRSDRCWDWO;;;WD)
2.
In SQL Server Management Studio aggiungere "SQLDefaultAction" al ruolo del database db_owner per ogni database da controllare:
a.
"Controllo catalogo (DBCC)"
b.
"Controllo database (DBCC)"
c.
"Controllo disco (DBCC)" (richiama DBCC CHECKALLOC)
3.
Concedere il privilegio ALTER a SQLDefaultAction per ogni database di cui è possibile impostare lo stato:
a.
"Impostazione database offline"
b.
"Impostazione database su stato di emergenza"
4.
Concedere il privilegio ALTER ANY DATABASE all'account di accesso SQLDefaultAction per eseguire l'attività "Impostazione database online".

[image: image23.png]

Per configurare System Center Operations Manager
	1.
Importare il Management Pack di SQL Server se tale operazione non è ancora stata effettuata.
2.
Creare un account RunAs SQLDefaultAction, SQLDiscovery e SQLMonitor con il tipo di account "Windows". Per altre informazioni su come creare un account RunAs, vedere Come creare un account RunAs in Operations Manager 2007 o Come creare un account RunAs in Operations Manager 2012. Per altre informazioni sui vari tipi di account RunAs, vedere Profili RunAs e Account RunAs in Operations Manager 2007 o Gestione di account e profili RunAs in Operations Manager 2012.
3.
Nella console System Center Operations Manager, configurare i profili RunAs per il Management Pack di SQL Server come riportato di seguito:
a.
Impostare il profilo RunAs "Account azione predefinito di SQL Server" per utilizzare l'account RunAs SQLDefaultAction.
[image: image24.png]

Avviso
Nota: quando si imposta SQLDefaultAction come "Account azione predefinito di SQL Server" nel server di gestione, è necessario concedere l'accesso al database di Operations Manager.
i.
Concedere l'autorizzazione CONNECT a SQLDefaultAction per il database di Operations Manager.
ii.
Aggiungere "SQLDefaultAction" al ruolo del database dbmodule_users.
b.
Impostare il profilo RunAs "Account individuazione SQL Server" per utilizzare l'account RunAs SQLDiscovery.
c.
Impostare il profilo RunAs "Account monitoraggio SQL Server" per utilizzare l'account RunAs SQLMonitor.

Nell'esempio di codice seguente viene mostrato il provisioning dell'account di accesso SQLMPLowPriv in un'istanza.
use master
go
create login [yourdomain\SQLMPLowPriv] from windows
go
grant view server state to [yourdomain\SQLMPLowPriv]
grant view any definition to [yourdomain\SQLMPLowPriv]

grant view any database to [yourdomain\SQLMPLowPriv]

grant select on sys.database_mirroring_witnesses to [yourdomain\SQLMPLowPriv]
go
Nell'esempio di codice seguente viene mostrato come generare uno script di provisioning Transact-SQL. Lo script generato esegue il provisioning dell'utente SQLMPLowPriv nei database utente correnti e nel database modello, consentendo il provisioning automatico nei database futuri.
[image: image25.png]

Avviso
Nota: è necessario che i risultati di questa query siano in formato testo.
SELECT 'use ' + name + ' ;'
+ char(13) + char(10)
+ 'create user [yourdomain\SQLMPLowPriv] FROM login [yourdomain\SQLMPLowPriv];'
+ char(13) + char(10) + 'go' + char(13) + char(10)
FROM sys.databases WHERE database_id = 1 OR database_id >= 3
UNION
SELECT 'use msdb; exec sp_addrolemember @rolename=''SQLAgentReaderRole'', @membername=''yourdomain\SQLMPLowPriv'''
+ char(13) + char(10) + 'go' + char(13) + char(10)

UNION
SELECT 'use msdb; exec sp_addrolemember @rolename=''PolicyAdministratorRole'', @membername=''yourdomain\SQLMPLowPriv'''
+ char(13) + char(10) + 'go' + char(13) + char(10)
Gruppi
Quando si importa il Management Pack di SQL Server vengono aggiunti i seguenti gruppi:

Computer SQL 2005

Gruppo di motori di database di SQL Server 2005

Computer di replica SQL 2005

Computer SQL 2008

Gruppo di motori di database di SQL Server 2008

Computer di replica SQL 2008


Gruppo di mirroring di SQL 2008


Computer SQL 2008 R2

Gruppo di motori di database di SQL Server 2008 R2

Computer di replica SQL 2008 R2


Gruppo di mirroring di SQL 2012

Computer SQL 2012

Gruppo di motori di database di SQL Server 2012

Computer SQL

Istanze SQL
Informazioni sul Management Pack per il mirroring di SQL Server 2008 e SQL Server 2012
In questa sezione sono contenuti gli argomenti seguenti:
Oggetti individuati dal Management Pack
Rollup dello stato
Scenari di monitoraggio principali
Visualizzazione di informazioni nella console di Operations Manager
Diagramma classi di ereditarietà
Mirroring di SQL Server 2008 - Diagramma classi di ereditarietà
[image: image26.png]Wicrosoft SQLServer Database|
F*DatabaseName : siring
coveryMode - sting
etabaseAviogrow - sring
elabaseSize : sting
atabaseSizeNumerlc - it
togrow - sing
jpateabilty - siing
jserfcoess :sting
olaton: string
jSize : sfing
iSzaNumeric - nt

mi

Wicrosoft.SQLSorvor.2008 Databaso

Legend

Microsoft Windows. Applicationt

(Wicrosoft SQL Server. Component]

Management Pack Legend

+ Classes~ Fach box represents a Clss. The propertieson the clas ae contained within each
bo.

= ClassProperties - rapertesof each s re contained i box representing that ass. n
addition, thepropertestype i displayed after theproperty name.

+ Class Accessbilty - Clas accesibiity is denoted by thecolor of the dlass names font.

Yellow dass names ndicate Accessbity=" ternal”

~Black cass namesinicate Accesiity="Putlic"

+ Abstrac Classes - cas s abstract when s font s alicized

+ Singleton Classes - When the class name s shown in ALL CAPITAL etters, the clas s 3
singleton.

+ Hosted Classes — When a dass s hosted, ' class name i pefived with an *_ (undarscor).

* Ky Properties — ey properties havethe property name prfied with an "+ {pus sign.

System Ubrary.
MicrosofSQLServer Library
Microsoft Windows Library
Microsoft ystemCenter Library

Microsoft SQLServer 2008

oooooo

Microsoft SQLServer 2008 Miroring

Diagramma classi di relazione
Mirroring di SQL Server 2008 - Diagramma classi di relazione
[image: image27.png]

Nota

[image: image28]
Il Management Pack di SQL Server 2012 usa logicamente la stessa struttura di classi. L'unica differenza è rappresentata dalla denominazione poiché "2008" è stato rinominato in "2012".
Oggetti individuati dal Management Pack
Il Management Pack per il mirroring di SQL Server 2008 e il Management Pack per il mirroring di SQL Server 2012 possono essere utilizzati per monitorare componenti per il mirroring del database di SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012. È possibile usare il riquadro Creazione e modifica della Console operatore per abilitare l'individuazione dei componenti che non vengono individuati automaticamente. Per altre informazioni sull'abilitazione dell'individuazione oggetti, vedere la sezione relativa all'individuazione oggetti in Operations Manager 2007 nella Guida di Operations Manager.
[image: image29.png]

Nota
È possibile usare la stessa procedura per eseguire l'override delle impostazioni per l'individuazione di qualsiasi oggetto.
I Management Pack individuano i tipi di oggetto descritti nella tabella seguente. Non tutti gli oggetti vengono individuati automaticamente. Utilizzare gli override per individuare quelli che non vengono individuati automaticamente.
	Category
	Tipo oggetto
	Individuato automaticamente

	Componente di mirroring di SQL Server
	Database di mirroring di SQL Server 2008
	Sì

	Componente di mirroring di SQL Server
	Server di controllo di mirroring di SQL Server 2008
	Sì

	Componente di mirroring di SQL Server
	Ruolo server di controllo di SQL Server 2008
	Sì

	Componente di mirroring di SQL Server
	Servizio di mirroring di SQL Server 2008
	Sì

	Componente di mirroring di SQL Server
	Gruppo di mirroring di SQL Server 2008
	Sì

Rollup dello stato
I Management Pack per il mirroring di SQL Server 2008/2012 usano una struttura a livelli del modello di stato. Il database di SQL Server e gli altri oggetti correlati del Management Pack di SQL Server influiscono sullo stato della funzionalità di mirroring.
Diagramma rollup stato
[image: image30.png]

Nota
È possibile creare monitoraggi delle dipendenze per personalizzare il rollup dello stato. Per visualizzare un diagramma del rollup dello stato per la configurazione in uso, selezionare un oggetto e fare clic su Esplora stati nel riquadro Azioni.
Nella figura seguente vengono illustrati gli oggetti abilitati e quelli disabilitati.
Illustrazione degli oggetti abilitati
[image: image31.png]'SQL 2008 Mirroring

'SQL 2008 Mirrored DB Witness

‘Availabilty 0

allabilty
Mirroring Witness Availability Rollup L worst Database Mirroring Partners Status.

Security

'SQL 2008 Mirroring Group

‘Avallabilty worst

Mirrored Database Availabilty Rollup

'SQL 2008 Mirrored DB

‘Availabilty

Database Mirror Status.
Database Mirror Witness Status

Mirroring Witness Availability Rollup

Configuration

Mirrored Database Configuration Rollup

Configuration
Performance

Performance.

e

I

Legend
Object, discovered by default Object, not discovered by default
(Fonior, disabied by defaut)| | (Monitor, disabied by defaut)
(Fonior, enabied by default__) | | (Monitor, enabied by defaut)

* The monitor raises alerts on state change

Scenari di monitoraggio principali
Nei Management Pack di mirroring di SQL Server per Operations Manager sono inclusi numerosi scenari di monitoraggio principali, configurabili come illustrato di seguito.
[image: image32.png]

Nota
L'elenco delle funzionalità del Management Pack non deve essere ritenuto esaustivo.

Individuazione deicomponenti di mirroring

Gli oggetti seguenti vengono individuati per ogni istanza di SQL Server:
· Database abilitati per il mirroring con tutte le relative proprietà (necessarie per eseguire il monitoraggio del mirroring)
· Il gruppo di mirroring contiene la raccolta di database abilitati per il mirroring e delle proprietà necessarie per identificare i ruoli principale e di mirror
· Ruolo del server di controllo e server di controllo
· Direzione della sessione di mirroring richiesta per mostrare il flusso dati del mirroring sulla vista diagramma
È possibile eseguire l'override delle individuazioni seguenti per specificare un "elenco di esclusione" (in formato delimitato da virgole) di nomi di database che l'individuazione deve tralasciare:
· Provider di individuazione database con mirroring di SQL 2008/2012
Quasi tutti i requisiti necessari per impedire un calo delle prestazioni devono essere conservati così come per gli oggetti nel Management Pack di SQL Server.
Monitoraggio dello stato di sincronizzazione del mirroring del database

Il monitoraggio controlla lo stato del mirroring del database segnalato da SQL Server. Controlla la disponibilità del database mirror così come del relativo stato SYNCHRONIZED. Il monitoraggio controlla inoltre i seguenti stati di avviso:

SYNCHRONIZING - Il contenuto del database mirror non è ancora sincronizzato con quello del database principale. Il server principale invia i record del log al server mirror, che applica le modifiche al database mirror ai fini del rollforward. All'inizio di una sessione di mirroring, lo stato del database è SYNCHRONIZING. Il server principale soddisfa le richieste del database e il mirror tenta di aggiornarsi.

SUSPENDED - La copia mirror del database non è disponibile. Il database principale viene eseguito senza inviare log al server mirror. Tale condizione è nota come esposizione senza mirroring. Si tratta dello stato attivo dopo un failover. Una sessione può diventare SUSPENDED anche in seguito a errori di rollforward oppure se viene sospesa dall'amministratore. Lo stato SUSPENDED è persistente in quanto non viene modificato in seguito a operazioni di chiusura e avvio dei partner.

PENDING_FAILOVER - Questo stato è presente unicamente sul server principale dopo l'avvio di un failover, quando il server non è ancora passato al ruolo di mirror. Quando il failover viene avviato, lo stato del database principale diventa PENDING_FAILOVER, vengono rapidamente interrotte eventuali connessioni utente e subito dopo il database assume il ruolo di mirror.

Monitoraggio dello stato del server di controllo di mirroring

Questo monitoraggio controlla lo stato del server di controllo di mirroring del database segnalato da SQL Server. Il monitoraggio controlla che la connessione tra il partner di mirroring e il server di controllo sia disponibile nel caso in cui il server di controllo di mirroring venga presentato nella configurazione di mirroring.

Monitoraggio dello stato del partner di mirroring

Questo monitoraggio controlla lo stato della sessione di mirroring del database segnalato da SQL Server. Uno stato non integro indica che la sessione di mirroring del database di SQL Server non è nello stato operativo.

Visualizzazione di informazioni nella console di Operations Manager
È possibile visualizzare una vista di alto livello dei tipi di oggetto nella distribuzione di SQL Server.
Una vista può contenere un lungo elenco di oggetti. Per trovare un oggetto o un gruppo di oggetti specifico, è possibile usare i pulsanti Ambito, Cerca e Trova sulla barra degli strumenti di Operations Manager. Per altre informazioni, vedere l'argomento relativo alla gestione dei dati di monitoraggio mediante Ambito, Cerca e Trova nella Guida di Operations Manager.
Queste viste sono elencate sotto la cartella Mirroring del nodo Microsoft SQL Server nel riquadro Monitoraggio della Console operatore. I dettagli relativi alla maggior parte delle viste sono elencati nella tabella seguente.

Avvisi attivi, in cui è visualizzata un'aggregazione di tutti gli avvisi non chiusi

Diagramma di mirroring, in cui è mostrato il diagramma dei componenti del mirroring e le relative relazioni

Viste dello stato di mirroring
	Nome della vista
	Descrizione

	Gruppi di mirroring
	Consente di visualizzare tutti i gruppi di mirroring individuati con collegamenti a oggetti Database con mirroring e Server di controllo di mirroring.

Diagramma del mirroring

Il diagramma del mirroring mostra l'oggetto principale che partecipa alla sessione di mirroring: database di mirroring, gruppo di mirroring, servizio di mirroring, ruolo del server di controllo e server di controllo. Inoltre al di là della relazione generale tra componenti come host e contenuto, il diagramma del mirroring mostra una relazione aggiuntiva del tipo di riferimento che indica la direzione del flusso di dati del mirroring. Quando si verifica il failover, tale riferimento verrà modificato in base alla nuova direzione. Tuttavia questa operazione può richiedere del tempo. Per ridurre la durata dell'aggiornamento, è possibile configurare l'override per l'individuazione del tipo di relazione.

[image: image33.png]saL 2008
Mirroring..

d0a
Test'
database...
A
o— WBo Fo
SecondMirror Witness for

*SecondMirror..

Informazioni sul Management Pack AlwaysOn per SQL Server 2012
In questa sezione viene illustrato il Management Pack AlwaysOn per SQL Server 2012.

L'ambito di questo Management Pack include:
· Individuazione di oggetti AlwaysOn (gruppi di disponibilità, repliche di disponibilità e repliche di database) nelle istanze di SQL Server 2012 con AlwaysOn abilitato.

· Monitoraggio dell'integrità degli oggetti AlwaysOn attraverso la raccolta dello stato dei criteri della gestione basata su criteri tramite il provider SQL Server PowerShell (parte del modulo SQLPS).

· Raccolta di dati relativi alle prestazioni per le repliche di disponibilità e le repliche di database.
· Attività da eseguire in SQL Server Management Studio e nella console SQLPS.
Prerequisiti

I Management Pack seguenti devono essere importati in System Center Operation Manager (SCOM) prima del Management Pack AlwaysOn per SQL Server 2012:

1. Management Pack per SQL Server 2012 6.5.1.0

SQL Server 2012 Management Studio deve essere installato nel computer in cui è installata la Console operatore per richiamare le attività di SQL PowerShell dalla Console operatore.

Configurazione obbligatoria


Importare i Management Pack necessari.

· Abilitare l'impostazione Proxy agente in tutti gli agenti installati nei server che partecipano a una sessione AlwaysOn. Per le istruzioni necessarie, vedere la procedura riportata di seguito a questo elenco.
[image: image34.png]

Per abilitare l'impostazione Proxy agente
	1.
Aprire la Console operatore e fare clic sul pulsante Amministrazione.
2.
Nel riquadro Amministratore fare clic su Gestito tramite agente.
3.
Fare doppio clic su un agente presente nell'elenco.
4.
Nella scheda Sicurezza selezionare Consenti a questo agente di funzionare come proxy e individuare oggetti gestiti sugli altri computer.

Privilegi limitati
La configurazione con privilegi limitati per il monitoraggio di AlwaysOn è un subset della configurazione richiesta per il monitoraggio di SQL Server. Pertanto, non è necessario configurare in modo esplicito i privilegi limitati per AlwaysOn.

· Eseguire il mapping del profilo Microsoft.SQLServer.2012.AlwaysOn.DiscoveryAccount con l'account RunAs SQLDiscovery
· Eseguire il mapping del profilo Microsoft.SQLServer.2012.AlwaysOn.MonitoringAccount con l'account RunAs SQLMonitor

Per altre informazioni, vedere la sezione Configurazione di un ambiente con privilegi limitati.
Informazioni sul Management Pack AlwaysOn per SQL Server 2012

L'obiettivo del Management Pack di SQL Server 2012 è fornire funzionalità di individuazione e monitoraggio per gli oggetti AlwaysOn di SQL Server 2012 (gruppi di disponibilità, repliche di disponibilità e repliche di database) mostrando lo stato dei criteri della gestione basata su criteri. Anche questo Management Pack consente di raccogliere i dati sulle prestazioni per gli oggetti AlwaysOn e richiamare SQL Server Management Studio e SQL PowerShell attraverso la chiamata di attività della console.
Contenuto della sezione:
· Scenari di monitoraggio

· Rollup dello stato
Per informazioni dettagliate su individuazioni, regole, monitoraggi, viste e report contenuti in questo Management Pack, vedere Appendice: Contenuto del Management Pack AlwaysOn
Scenari di monitoraggio principali
Individuazione di gruppi di disponibilità, repliche di disponibilità e repliche di database

Gli oggetti seguenti vengono individuati automaticamente:

· Gruppo di disponibilità: rappresenta l'oggetto Gruppo di disponibilità SMO e contiene tutte le proprietà richieste per l'identificazione e il monitoraggio

· Replica di disponibilità: rappresenta l'oggetto Replica di disponibilità SMO e contiene tutte le proprietà richieste per l'identificazione e il monitoraggio

· Replica di database: rappresenta l'oggetto a livello di database di AlwaysOn e contiene le proprietà degli oggetti SMO: Database di disponibilità e Stato replica di database

· Integrità gruppi di disponibilità: è un oggetto nascosto utilizzato per lo stato del rollup dagli agenti al livello del gruppo di disponibilità
Monitoraggio dell'integrità dei gruppi di disponibilità, delle repliche di disponibilità e delle repliche di database

Questo scenario raccoglie dati sull'integrità per tutti gli oggetti AlwaysOn disponibili nell'istanza di destinazione di SQL Server usando il provider SQL Server PowerShell, in grado di leggere lo stato dei criteri della gestione basata su criteri per ogni oggetto.
Monitoraggio delle prestazioni dei gruppi di disponibilità, delle repliche di disponibilità e delle repliche di database

Questo scenario controlla i contatori delle prestazioni per le repliche di disponibilità e le repliche di database nel computer di destinazione e nell'istanza di SQL di destinazione.
Monitoraggio dei criteri utente personalizzati

Tutti i monitoraggi AlwaysOn riflettono il proprio stato attraverso lo stato del lettore di criteri di sistema usando API fornite dalla gestione basata su criteri. Oltre ai criteri di sistema il Management Pack AlwaysOn consente di monitorare i criteri utente personalizzati definiti dall'utente.

Il Management Pack AlwaysOn estende le funzionalità di monitoraggio dei criteri utente personalizzati dal Management Pack di SQL Server, dove vengono monitorati solo i criteri con database come facet. Il Management Pack AlwaysOn supporta il monitoraggio di criteri in cui gli oggetti riportati di seguito sono facet:

· Gruppo di disponibilità

· Replica di disponibilità

· Replica di database

Per tutti i facet possibili esistono due tipi di monitoraggi dei criteri utente personalizzati:

· Monitoraggio a due stati con stato critico "Avviso" utilizzato in particolare per riflettere lo stato dei criteri utente personalizzati che hanno <oggetto> come facet e una delle categorie di avviso predefinite come categoria di criteri.

· Monitoraggio a due stati con stato critico "Errore" utilizzato in particolare per riflettere lo stato dei criteri utente personalizzati che hanno <oggetto> come facet e una delle categorie di errore predefinite come categoria di criteri.

Rollup dello stato

Nel diagramma riportato di seguito viene illustrato come gli stati di integrità degli oggetti vengano sottoposti a rollup in questo Management Pack.

[image: image35.png]Microsoft SQLServer 2012 AwaysOn.
‘AvalabityGroup

4+

Microsoft SQLServer 2012 AwaysOn. | | Microsoft SOLServer 2012 AhiaysOn. | | Microsof SQLServer 2012 AhwaysOn.
AvaiabiityGrouptieatt AvalabityRopica DatavaseReplica
Legend

T T ——

Configurazione della sicurezza

	Nome profilo RunAs
	Regole e monitoraggi associati
	Note

	Microsoft.SQLServer.2012.AlwaysOn.DiscoveryAccount
	· Microsoft.SQLServer.2012.AlwaysOn.GeneralAlwaysOnDiscovery
· Microsoft.SQLServer.2012.AlwaysOn.GeneralUserPolicyDiscovery
	

	Microsoft.SQLServer.2012.AlwaysOn.MonitoringAccount
	· Microsoft.SQLServer.2012.AlwaysOn.ClusterStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityGroupOnline

· Microsoft.SQLServer.2012.AlwaysOn.AutomaticFailoverReadiness

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicasSynchronizing

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicasSynchronizationState

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaRoleState

· Microsoft.SQLServer.2012.AlwaysOn.AllAvailabilityReplicasAreConnected

· Microsoft.SQLServer.2012.AlwaysOn.RoleOfAvailabilityReplicaIsHealthy

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaIsConnected

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaDataSynchronizationHealth

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaIsJoined

· Microsoft.SQLServer.2012.AlwaysOn.DbrDataSynchronizationState

· Microsoft.SQLServer.2012.AlwaysOn.DbrJoinState

· Microsoft.SQLServer.2012.AlwaysOn.DbrSuspendState

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityGroupErrorPolicyStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityGroupWarningPolicyStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaErrorPolicyStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicaWarningPolicyStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.DatabaseReplicaErrorPolicyStateMonitor

· Microsoft.SQLServer.2012.AlwaysOn.DatabaseReplicaWarningPolicyStateMonitor
	

;

Informazioni sul Management Pack di SQL Server
In questa sezione sono contenuti gli argomenti seguenti:
Oggetti individuati dal Management Pack
Rollup dello stato
Scenari di monitoraggio principali
Visualizzazione di informazioni nella console di Operations Manager
Diagramma classi di ereditarietà
Diagramma classi di ereditarietà
[image: image36.png]Microsoft. SQLServer.Component

Hicrosoft SQLServer Distributor Ficrosoft SQLServer Agentioh Hicrosoft SQLServer. DBFIle Hicrosoft SQLServer Subscriber Hicrosaft-SQLServer Subscription
DistributionServer : string 30010 string Rl string “ame string

Distributons : string Name : siing FieName : stnng Publiher : siring

Directory * string Descrption :string Fiepath : string PUBISNErDS ¢ sting

Account - siring Category : string Size dounle Publicaion : string
DistrnutionDBinstaled : bool Guner ¢ siring Drive : sring Distrbutor : string
IsDistributionPublher : boal OrigiatingServer : string

HasRemoteDistributionFublisher : bool IsEnabled : 600l

Microsoft:SQLServer 2008 Agentioh icrosoft.SQLServer. 2008 DBLoGFIE —Wicrosoft.SQLServer.2008.DBFile —Wicrosoft.SQLServer 2008 Subscriber Microsoft SQUServer 2008.Subseription

‘Microsoft. SQLServer. Publisher Microsoft.SQLServer.Publication

‘Microsoft.SQLServer.Agent Microsoft. SQLServer. DBFileGroup. e eiorne: sting “+PublicationID : int
+GroupID : string PbligherType :string Name : string
+ServiceName : string GroupName : string ¢ Isactive : bool

Account : string
DisplayName : string

DataSource : string

Size : double WorkingDirectory

Readonly : bool

Description : string

tring

_Wicrosoft.SQLServer.2008. Agent _Wicrosoft.SQLServer.2008.DBFlieGroup _Wicrosoft:SQLServer.2008.Publiisher

_Wicrosoft.SQLServer.2008.Publication

————

MICROSOFT-SQLSERVER 2008.INSTANCEGROUP.

MICROSOFT.SQUSERVER. 2008R2.INSTANCEGROUP MICROSOFT.SQLSERVER.INSTANCEGROUP.

MICROSOFT.SQLSERVER.COMPUTERGROUP MICROSOFT.SQLSERVER.2008. REPLICATIONCOMPUTERGROUP. MICROSOFT-SQLSERVER. 2008.COMPUTERGROUP

Microsoft.SQLServer.DBPerspective

Microsoft. SQLServer.ServerRole

[FInstanceName sring

TT7 | L

!
_Microsoft. SQLServer TntegrationServices _Microsoft.SQLServer.DBEngine

riceame : st Version sting
tring e — Edition : string

_Microsoft.SQLServer.Database

+DatabaseName : string
RecoveryModel : string

_Microsoft. SQLServer. ReportingServices

ServiceName : string
ServiceClusterNam:

_Microsoft.SQLServer AnalysisServices
ServiceName : string
ServiceClusterName : string

DatabaseAutogrow : string
DatabaseSize : string
DatabaseSizeNumeric int
LogAutogrow : string
Updateability : string
UserAccess : string
Collation : string

LogSize : string
LogSizeNumeric : int
Owner : string

_Microsoft.SQLServer.2008 Database

Legend

Verison : string
Edition : string
ServicePackversion : string
InstallPath : string

_Wicrosoft.SQLServer. 2008 ReportingServices _Microsoft SQLServer.2008.TntegrationServices

Management Pack Legend

contained within each box.
+ Class Properties - Properties of each class are contained In box

the property name.

dlass names font.

~Dark Yellow class names Indicate Accessibilty="Tnternal"

+ Classes - Each box represents a Class. The properties on the class are

representing that class. In addition, the properties type is displayed after

+ Class Accessibility - Class accessibilty is denoted by the color of the

[System.Library

[Microsoft.SQLServer. 2008.Discovery
[Microsoft.SQLServer.Library.

[0 Microsoft.Windows.Library

[Microsoft SystemCenter.Library

AuthenticationMode : string
ServiceName : string
ServiceClusterName : string
FullTextSearchServiceName : string
FullTextSearchServiceClusterName :
AgentNarme : string
AgentClusterName : string
ConnectionSitring : string
MasterDatabaseLocation : string
MasterDatabaseL ogLocation : string
ErrorLogLocation : string

Language : string

ServicePackversion : string

Auditievel : string

InstallPath : string

ToolsPath : string

EnableErrorReporting : string
ReplicationWorkingDirectory - string
ReplicationDistributionDatabase : string
PerformanceCounterObject : string
Cluster : string

Account: string

Version : string

Edition : string
ServicePackversion : string
InstallPath : string
PerformanceCounterObject : string

Miicrosoft.SQLServer.2008.DBEN,

- Black class names indicate Accessibiity="Public”

+ Abstract Classes - A class is abstract when IUs font is talicized

+ Singleton Classes - When the class name is shown in ALL CAPITAL
letters, the class Is a singleton.

+ Hosted Classes - Whena class s hosted, t's class name is prefixed with
an” " (underscore)

+ Key Properties - Key properties have the property name prefixed with
an "+ (plus sign).

Diagramma classi di relazione
Diagramma classi di relazione
[image: image37.png]Microsoft.SQLServer.2008.DBEngine MICROSOFT.SQLSERVER2008.INSTANCEGROUP

MICROSOFT.SQLSERVER. 2008R2. INSTANCEGROUP _Wiicrosoft.SQLServer2008.Agent

_Wicrosoft-SQLServer2008-Publisher

_Wicrosoft:SQLServer2008 Subscriber | [_Microsoft.SQLServer2008-Agentiob

Microsoft.SQLServer2008. Distributor

_Wicrosoft:SQLServer2008 Database
—
[_Wiicrosoft.SQLServer2008. Publication
Wiicrosoft.SQLServer2008 Subscription —
_Wicrosoft.SQLServer2008.DBFileGroup. _Wicrosoft:SQLServer2008.DBFile
-
_Wicrosoft:SQLServer2008.DBLogFle
MICROSOFT.SQLSERVER. INSTANCEGROUP
_Microsoft.SQLServer.DBEngine
_Microsoft.SQLServer Database _Microsoft. SQL.Server.DBPerspective

Legend Management Pack Legend

+ Reference rlatonshtp — Pont s conectors it 10 arond 0] MicrosotSQLServer.2008.Discovery
O e SouTce Of he relatonshlp and the arTow pontng (o the targe class rver Librar
(e, (Sourcectass] ——» [TargerCiass)) ° " L MierosoR SQuServer.brery

+ Contaimment relationship - Pointed arrow connectors where the source || [Microsoft Windows.Lirary
SFhe relaionship 1 3 ope or white clamond and he arrow painting to
he target cass (16, (Sourceass] s [Targetcass])

« Hosting relationship - Poinicd rrow conncors where the source of the
elatonanp s & Gosed o <0l black clamond and the arTow poNEng to
e target clase (e, [SourceCiass) e s [TargetClase])

Oggetti individuati dal Management Pack
Il Management Pack di SQL Server può essere utilizzato per eseguire il monitoraggio dei componenti di SQL Server 2005, SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012. È possibile usare il riquadro Creazione e modifica della Console operatore per consentire l'individuazione di componenti che non vengono individuati automaticamente. Per altre informazioni sull'abilitazione dell'individuazione oggetti, vedere la sezione relativa all'individuazione oggetti in Operations Manager 2007 nella Guida di Operations Manager.
[image: image38.png]

Nota
È possibile usare la stessa procedura per eseguire l'override delle impostazioni per l'individuazione di qualsiasi oggetto.
Il Management Pack di SQL Server individua i tipi di oggetto descritti nella tabella seguente. Non tutti gli oggetti vengono individuati automaticamente. Utilizzare gli override per individuare quelli che non vengono individuati automaticamente.
	Category
	Tipo oggetto
	Individuato automaticamente

	Ruoli di SQL Server
	Motore di database di SQL Server 2008 R2
	Sì

	Ruoli di SQL Server
	Motore di database di SQL Server 2008
	Sì

	Ruoli di SQL Server
	Motore di database di SQL Server 2005
	Sì

	Ruoli di SQL Server
	Motore di database di SQL Server 2012
	Sì

	Ruoli di SQL Server
	SQL Server 2008 R2 Analysis Services
	Sì

	Ruoli di SQL Server
	SQL Server 2008 Analysis Services
	Sì

	Ruoli di SQL Server
	SQL Server 2005 Analysis Services
	Sì

	Ruoli di SQL Server
	SQL Server 2012 Analysis Services
	Sì

	Ruoli di SQL Server
	SQL Server 2008 R2 Reporting Services
	Sì

	Ruoli di SQL Server
	SQL Server 2008 Reporting Services
	Sì

	Ruoli di SQL Server
	SQL Server 2005 Reporting Services
	Sì

	Ruoli di SQL Server
	SQL Server 2012 Reporting Services
	Sì

	Ruoli di SQL Server
	SQL Server 2008 R2 Integration Services
	Sì

	Ruoli di SQL Server
	SQL Server 2008 Integration Services
	Sì

	Ruoli di SQL Server
	SQL Server 2005 Integration Services
	Sì

	Ruoli di SQL Server
	SQL Server 2012 Integration Services
	Sì

	Componenti di replica
	Database di distribuzione di SQL Server 2008 R2
	No

	Componenti di replica
	Server di distribuzione di SQL Server 2008
	No

	Componenti di replica
	Server di distribuzione di SQL Server 2005
	No

	Componenti di replica
	Server di distribuzione di SQL Server 2012
	No

	Componenti di replica
	Server di pubblicazione di SQL Server 2008 R2
	No

	Componenti di replica
	Server di pubblicazione SQL Server 2008
	No

	Componenti di replica
	Server di pubblicazione SQL Server 2005
	No

	Componenti di replica
	Server di pubblicazione SQL Server 2012
	No

	Componenti di replica
	Sottoscrittore SQL Server 2008 R2
	No

	Componenti di replica
	Sottoscrittore di SQL Server 2008
	No

	Componenti di replica
	Sottoscrittore di SQL Server 2005
	No

	Componenti di replica
	Sottoscrittore di SQL Server 2012
	No

	Componenti di replica
	Sottoscrizione SQL Server 2008 R2
	No

	Componenti di replica
	Sottoscrizione SQL Server 2008
	No

	Componenti di replica
	Sottoscrizione SQL Server 2005
	No

	Componenti di replica
	Sottoscrizione SQL Server 2012
	No

	Altri tipi di oggetto
	Database di SQL Server 2008 R2
	Sì

	Altri tipi di oggetto
	Database di SQL Server 2008
	Sì

	Altri tipi di oggetto
	Database di SQL Server 2005
	Sì

	Altri tipi di oggetto
	Database di SQL Server 2012
	Sì

	Altri tipi di oggetto
	Database di mirroring di SQL Server 2008
	Sì

	Altri tipi di oggetto
	Server di controllo di mirroring di SQL Server 2008
	Sì

	Altri tipi di oggetto
	Agente di SQL Server 2008 R2
	Sì

	Altri tipi di oggetto
	SQL Server 2008 Agent
	Sì

	Altri tipi di oggetto
	SQL Server 2005 Agent
	Sì

	Altri tipi di oggetto
	SQL Server 2012 Agent
	Sì

	Altri tipi di oggetto
	Processo agente di SQL Server 2008 R2
	No

	Altri tipi di oggetto
	Processo di SQL Server 2008 Agent
	No

	Altri tipi di oggetto
	Processo di SQL Server 2005 Agent
	No

	Altri tipi di oggetto
	Processo di SQL Server 2012 Agent
	No

	Altri tipi di oggetto
	Filegroup del database di SQL Server 2008 R2
	Sì

	Altri tipi di oggetto
	Filegroup di database di SQL Server 2008
	Sì

	Altri tipi di oggetto
	Filegroup di database di SQL Server 2005
	Sì

	Altri tipi di oggetto
	Filegroup di database di SQL Server 2012
	Sì

	Altri tipi di oggetto
	File di database di SQL Server 2008 R2
	Sì

	Altri tipi di oggetto
	File di database di SQL Server 2008
	Sì

	Altri tipi di oggetto
	File di database di SQL Server 2012
	Sì

	Altri tipi di oggetto
	File di database di SQL Server 2005
	Sì

	Altri tipi di oggetto
	Criteri del database di SQL Server 2012
	No

Oggetti individuati
Utilizzare le procedure riportate di seguito come esempio di abilitazione dell'individuazione automatica per il processo agente di SQL Server 2005.
[image: image39.png]

Per usare un override per modificare l'impostazione di individuazione automatica
	1.
Nel riquadro Creazione e modifica espandere Oggetti Management Pack, quindi fare clic su Individuazioni oggetti.
2.
Sulla barra degli strumenti di Operations Manager fare clic su Ambito, quindi filtrare gli oggetti visualizzati nel riquadro dei dettagli in modo da includere solo gli oggetti di SQL Server.
3.
Sulla barra degli strumenti di Operations Manager utilizzare il pulsante Ambito per filtrare l'elenco di oggetti, quindi fare clic su Processo di SQL Server Agent.
4.
Sulla barra degli strumenti di Operations Manager fare clic su Sostituzioni, quindi su Sostituisci individuazione oggetto, infine su Tutti gli oggetti di tipo: SQL 2005 Agent, Gruppo.
5.
Nella finestra di dialogo Proprietà di sostituzione fare clic sulla casella Sostituisci per il parametro Abilitato.
6.
In Management Pack fare clic su Nuovo per creare una versione non bloccata del Management Pack, quindi fare clic su OK oppure selezionare un Management Pack non bloccato, precedentemente creato, in cui salvare questo override. È consigliabile non salvare gli override nel Management Pack predefinito.

Dopo aver modificato l'impostazione di override, il tipo di oggetto viene individuato automaticamente e visualizzato nel riquadro Monitoraggio sotto SQL Server.
Rollup dello stato
Nel Management Pack di SQL Server i componenti di SQL Server vengono organizzati in una struttura a livelli, in cui l'integrità di ogni livello dipende dall'integrità del livello inferiore.
Livello superiore
Nel livello superiore di questo modello è presente Windows Server. Se l'applicazione SQL Server non è integra, non lo è nemmeno Windows Server.
Secondo livello
	Nel secondo livello sono contenuti tre componenti:
	
Motore di database

Reporting Services (non contiene alcun componente di livello inferiore)

Analysis Services (non contiene alcun componente di livello inferiore)

Integration Services (non contiene alcun componente di livello inferiore)
[image: image40.png]

Nota
L'integrità di ciascuno di questi componenti influisce direttamente sull'integrità di Windows Server.

Motore di database
	Il motore di database contiene i componenti di livello inferiore seguenti:
	
Database (solo il database ha componenti di livello inferiore)

Database di distribuzione

Server di pubblicazione

Sottoscrittore

Database
Il database contiene i componenti di livello inferiore seguenti.
	File di database
	Influisce sull'integrità del componente del filegroup, che a sua volta influisce sull'integrità del database.

	SQL Server Agent
	Contiene un solo componente di livello inferiore, ovvero il processo di SQL Server Agent. Se il processo di SQL Server Agent non è integro, non lo saranno nemmeno SQL Server Agent e il motore di database.

	Pubblicazione
	Esegue il rollup al database, ma non ha componenti di livello inferiore.

	Sottoscrizione
	Esegue il rollup al database, ma non ha componenti di livello inferiore.

	Criteri del database
	Eseguono il rollup dello stato dei criteri utente personalizzati di cui è stato eseguito il mapping al database.

Diagramma rollup stato
[image: image41.png]

Nota
È possibile creare monitoraggi delle dipendenze per personalizzare il rollup dello stato. Per visualizzare un diagramma del rollup dello stato per la configurazione in uso, selezionare un oggetto e fare clic su Esplora stati nel riquadro Azioni.
Nella figura seguente vengono illustrati gli oggetti abilitati e quelli disabilitati.
Illustrazione degli oggetti abilitati

[image: image42.emf]Windows Computer

Availability

Integration Services Availability Rollup

Analysis Services Availability Rollup

Reporting Services Availability Rollup

SQL DB Engine Availability Rollup

SQL Server 2012 DB Engine

Availability

SQL Server Windows Service

SQL Server Full Text Search Service

Configuration

Service Pack Compliance

Service Principal Name Configuration Status

Performance

Average Wait Time

Buffer Cache Hit Ratio

CPU Utilization (%)

Page Life Expectancy

SQL Re-Compilation

Stolen Server Memory

Thread Count

Blocking Sessions

SQL User Connections Performance

Database Performance (rollup)

SQL Server 2012 Integration Services

Availability

SQL Server Integration Services Windows Service

SQL Server 2012 Analysis Services

Availability

SQL Server Analysis Services Windows Service

SQL Server 2012 Reporting Services

Availability

SQL Server Reporting Services Windows Service

SQL Server 2012 Agent

Availability

SQL Server Agent Windows Service

Agent job availability (rollup)

Configuration

Performance

Long Running Jobs

Agent job performance (rollup)

SQL Server 2012 Agent Job

Availability

Last Run Status

Configuration

Performance

Job Duration

Worst of

Worst of

Worst of

Worst of

Worst of

Legend

Rollup Container

Hosted

Health Rollup

Class, discovered by default

Aggregate or rollup monitor

Unit Monitor, enabled by

default

Class, disabled by default

Aggregate or rollup monitor

Unit Monitor, disabled by

default

SQL Server 2012 DB

Availability

Database Extended Health State

Database Critical Policies

Database Warning Policies

Database Status

SQL Server Windows Service

Database Backup Status

Configuration

Automatic Configuration

Auto Close Configuration

Auto Create Statistics Configuration

Auto Shrink Configuration

Auto Update Statistics Async Configuration

Auto Update Statistics Configuration

External Access Configuration

DB Chaining Configuration

Trustworthy Configuration

Recovery Configuration

Page Verify Configuration

Recovery Model Configuration

Performance

DB Space

DB Log File Space

DB Log File Space (rollup)

DB Space Percentage Change

DB Total Space

Transaction Log Free Space (%)

DB File Group Space (rollup)

Destination Log Shipping

Source Log Shipping

Disk Read Latency

Disk Write Latency

SQL Server 2012 DB File

Group

Performance

DB File Group Space

DB File Space (rollup)

SQL Server 2012 DB File

Performance

DB File Space

Best of

Worst of

SQL Server 2012 DB Log File

Performance

DB Log File Space

Worst of

Database Critical Policy

Availability

Database Health Policy

Database Warning Policy

Availability

Database Health Policy

Worst of

Worst of

Worst of

Worst of

Scenari di monitoraggio principali
Nel Management Pack di SQL Server per Operations Manager sono inclusi numerosi scenari di monitoraggio principali, configurabili come illustrato di seguito.
[image: image43.png]

Nota
L'elenco delle funzionalità del Management Pack non deve essere ritenuto esaustivo.
Monitoraggio dei criteri utente personalizzati (criteri utente personalizzati - criteri di gestione basata su criteri definiti dall'utente)

La nuova funzionalità di monitoraggio è stata aggiunta per SQL Server 2012 sulla base di funzionalità relative alla gestione basata su criteri. Lo stato dei criteri definiti dall'utente può essere monitorato se il database viene utilizzato come facet.

[image: image44.png]

Nota

Se il database è in stato di ripristino, i criteri utente personalizzati destinati a tale database non verranno monitorati.

Esistono due monitoraggi in grado di riflettere lo stato dei criteri utente personalizzati:

· Monitoraggio a due stati con stato critico "Errore" usato in particolare per riflettere lo stato dei criteri utente personalizzati che hanno database come facet e una delle categorie di errore predefinite come categoria di criteri.

· Monitoraggio a due stati con stato critico "Avviso" utilizzato in particolare per riflettere lo stato dei criteri utente personalizzati che hanno database come facet e qualsiasi categoria, eccetto le categorie di errore predefinite, come categoria di criteri.
Configurazione separata per SQL Server 2008 e SQL Server 2008 R2
Per configurare impostazioni di monitoraggio o di individuazione diverse per SQL Server 2008 e SQL Server 2008 R2, applicare gli override a gruppi di computer predefiniti:

Gruppo motori di database di SQL Server 2008: include istanze di SQL Server 2008 e SQL Server 2008 SP1

Gruppo motori di database di SQL Server 2008 R2: include istanze di SQL Server 2008 R2
Monitoraggio dello spazio dei file di dati e dei file di log
Le regole dei Management Pack consentono di raccogliere lo spazio disponibile totale dei file di dati e dei file di log. Per rivedere queste informazioni in più database e per periodi di tempo prolungati per funzioni quali la gestione di problemi e la pianificazione della capacità, è possibile usare i report. I monitoraggi dei Management Pack consentono di monitorare lo spazio disponibile su tre livelli, ovvero file di dati, filegroup e database.
Per altre informazioni, vedere la gerarchia dei monitoraggi dello spazio e dei parametri di cui è possibile eseguire l'override nelle sezioni "Monitoraggi unità" e "Diagramma rollup stato". A supporto del monitoraggio dello spazio vengono forniti i seguenti contatori delle prestazioni:
1.
Livello di database
a.
Raccolta spazio disponibile totale database (in MB e in %)
Quantità di spazio disponibile nel database per tutti i file di tutti i filegroup per questo database in megabyte o in percentuale. È inoltre incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
2.
Livello filegroup di database
a.
Raccolta spazio disponibile filegroup database (in MB e in %)
Quantità di spazio disponibile in tutti i file per questo filegroup in megabyte o in percentuale. È inoltre incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
b.
Raccolta spazio allocato disponibile filegroup database (in MB e in %)
Quantità di spazio disponibile in tutti i file per questo filegroup in megabyte o in percentuale. Non è incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
3.
Livello file di database SQL
a.
Raccolta spazio disponibile file database (in MB e in %)
Quantità di spazio disponibile in un file in megabyte o in percentuale. È inoltre incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
b.
Raccolta spazio allocato disponibile file database (in MB e in %)
Quantità di spazio disponibile in un file in megabyte o in percentuale. Non è incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
4.
Livello file di log database SQL
a.
Raccolta spazio disponibile file di log database (in MB e in %)
Quantità di spazio disponibile in tutti i file di log per questo database in megabyte o in percentuale. È inoltre incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
b.
Raccolta spazio allocato disponibile file di log database (in MB e in %)
Quantità di spazio disponibile in tutti i file di log per questo database in megabyte o in percentuale. Non è incluso lo spazio disponibile nei supporti che ospitano file con aumento automatico delle dimensioni abilitato.
Per impostazione predefinita, il monitoraggio dello spazio è abilitato per i livelli seguenti:

Database

Filegroup

File
Se l'ambiente in uso è sensibile a qualsiasi carico supplementare, è possibile disabilitare il monitoraggio a livello di file e di filegroup. Per disabilitare il monitoraggio a livello di filegroup, è necessario disabilitare le regole seguenti:

Raccolta spazio allocato disponibile filegroup database (%)

Raccolta spazio allocato disponibile filegroup database (MB)

Raccolta spazio disponibile filegroup database (%)

Raccolta spazio disponibile filegroup database (MB)
Per disabilitare il monitoraggio a livello di file, è necessario disabilitare le regole e i monitoraggi seguenti:
Regole

Raccolta spazio allocato disponibile file database (%)

Raccolta spazio allocato disponibile file database (MB)

Raccolta spazio disponibile file database (%)

Raccolta spazio disponibile file database (MB)

Raccolta spazio allocato disponibile file di log database (%)

Raccolta spazio allocato disponibile file di log database (MB)

Raccolta spazio disponibile file di log database (%)

Raccolta spazio disponibile file di log database (MB)
Monitoraggi

Monitoraggio spazio file database

Monitoraggio spazio file di log database
Molti database nella stessa unità
Le impostazioni di monitoraggio dello spazio predefinite risultano disturbate in ambienti in cui i file di dati o i file di log di molti database si trovano nella stessa unità o presentano l'aumento delle dimensioni automatico abilitato. In tali ambienti viene generato un avviso per ogni database, qualora la quantità di spazio disponibile sul disco rigido raggiunga la soglia. Per evitare segnalazioni non significative, disattivare i monitoraggi dello spazio per i file di dati e i file di log e usare il Management Pack del sistema operativo base per monitorare lo spazio sul disco rigido.

Processi con esecuzione prolungata di SQL Server Agent
Per impostazione predefinita, questo scenario è completamente abilitato nei Management Pack in base a SQL Server Agent. Ciò significa che, per ogni SQL Server Agent di monitoraggio, la durata massima dei processi corrisponde al periodo confrontato con le soglie e, se un qualsiasi processo dura troppo a lungo, vengono generati degli avvisi.
Inoltre, nei Management Pack viene fornito un monitoraggio più dettagliato, ovvero in base ai singoli processi, ma le individuazioni per i processi SQL Server Agent sono disabilitate per impostazione predefinita. Abilitare le seguenti individuazioni di oggetti:
· SQL Server 2012: Individuazione processi di SQL Server Agent 2012

· SQL Server 2008: Individuazione processi di SQL Server Agent 2008
· SQL Server 2005: Individuazione processi di SQL Server Agent 2005

Errore del processo
Per ottenere avvisi per i processi non riusciti, abilitare la regola "Un processo SQL non è stato completato correttamente" e assicurarsi che l'opzione "Scrivi nel registro eventi applicazioni di Windows" "in caso di esito negativo processo" sia selezionata per tutti i processi da monitorare.
Per altre informazioni, vedere Proprietà processo / Nuovo processo (pagina Notifiche) in MSDN Library.
Sessioni di blocco
Un monitoraggio esegue periodicamente query su ogni istanza del motore di database per un elenco di sessioni attive (SPID) e controlla se sono in corso blocchi con esecuzione prolungata. Se viene rilevato un blocco che supera la soglia specificata, lo stato viene modificato e viene generato un avviso.
È possibile applicare un override per modificare il valore di durata utilizzato per determinare se il blocco è con esecuzione prolungata. Il valore di durata predefinito è un minuto.

Individuazione di istanze del motore di database di SQL Server
L'individuazione di istanze autonome e cluster del ruolo Motore di database di SQL Server in tutti i sistemi gestiti può essere configurata in modo da escludere particolari istanze del motore di database.
È possibile applicare override alle individuazioni seguenti per specificare un "elenco di esclusione" (in formato delimitato da virgole) dei nomi delle istanze del motore di database di SQL Server che l'individuazione deve tralasciare:
· SQL Server 2012: Individuazione dei motori di database di SQL Server 2012 (Windows Server)

· SQL Server 2008: Individuazione dei motori di database di SQL Server 2008 (Windows Server)
· SQL Server 2005: Individuazione dei motori di database di SQL Server 2005 (Windows Server)
Individuazione di database e monitoraggio dello stato
Per ogni motore di database gestito, i database vengono individuati e monitorati tramite una serie di regole e monitoraggi. Le informazioni sulle funzionalità basate sui monitoraggi vengono fornite in altre sezioni di questa tabella.
È possibile applicare override alle individuazioni seguenti per specificare un "elenco di esclusione" (in formato delimitato da virgole) di nomi di database che l'individuazione deve tralasciare.


SQL Server 2012: Individuazione database per un motore di database

SQL Server 2008: Individuazione database per un motore di database

SQL Server 2005: Individuazione database per un motore di database
Alcune regole e monitoraggi in questo Management Pack utilizzano lo script GetSQL2005DBSpace.js. Quando tutte le regole e tutti i monitoraggi che utilizzano lo script hanno parametri corrispondenti, un'unica istanza dello script viene eseguita per l'intero gruppo di regole e monitoraggi. Se una o più regole o monitoraggi che utilizzano lo script dispongono di valori di parametro diversi, un'istanza separata dello script e dell'host di scripting verrà eseguita contemporaneamente per ogni regola o monitoraggio con valori di parametro diversi. Poiché GetSQL2005DBSpace.js analizza tutti i database SQL, un'esecuzione frequente può comportare problemi legati alle prestazioni.
Per evitare tali problemi, assicurarsi che le regole e i monitoraggi nell'elenco che segue utilizzino gli stessi valori di parametro. Se si eseguire l'override di un parametro per una di queste regole o monitoraggi, è necessario applicare lo stesso override alle altre regole o agli altri monitoraggi.
Le regole e i monitoraggi per SQL Server 2005 sono elencati di seguito:

Regole:

Microsoft.SQLServer.2005.Database.DBSpaceFree.Collection DISABILITATA

Microsoft.SQLServer.2005.Database.DBSpaceFreePercent.Collection DISABILITATA

Microsoft.SQLServer.2005.Database.DBSize.Collection ABILITATA

Microsoft.SQLServer.2005.Database.TransactionLogSpaceFree.Collection DISABILITATA

Microsoft.SQLServer.2005.Database.TransactionLogSpaceFreePercent.Collection DISABILITATA

Microsoft.SQLServer.2005.Database.TransactionLogSize.Collection DISABILITATA

Monitoraggi:

Microsoft.SQLServer.2005.Database.DBSizePercentMonitor DISABILITATO

Microsoft.SQLServer.2005.Database.DBSizeMegabytesMonitor DISABILITATO

Microsoft.SQLServer.2005.Database.TransactionLogSizePercentMonitor DISABILITATO
Se si osservano problemi di prestazioni correlati a qualsiasi regola o monitoraggio, è possibile impostare il parametro Timeout (in secondi) per queste regole e questi monitoraggi su un intervallo meno frequente.
Riavvio del motore di database
La disponibilità del motore di database viene monitorata tramite il monitoraggio "Servizio Windows SQL Server" per l'oggetto "Motore di database SQL". Questo monitoraggio non riflette il riavvio del servizio.
Per ricevere una notifica a ogni riavvio del motore di database, è possibile abilitare la regola "Motore di database SQL Server <versione> riavviato" (<versione> può essere 2012, 2008 o 2005).

Monitoraggio della CPU del motore di database SQL
L'utilizzo della CPU viene monitorato dal monitoraggio che fornisce una misura relativa alla quantità di lavoro effettiva dei processori sui thread del processo di SQL Server e genera un avviso nel caso in cui tutte le CPU allocate siano occupate con l'elaborazione delle attività di SQL Server. Questo scenario di monitoraggio tiene conto della maschera di affinità corrente del motore di database SQL.
Monitoraggio della latenza di archiviazione del database

Le prestazioni di archiviazione del database vengono monitorate da due monitoraggi "Latenza di lettura da disco" e "Latenza di scrittura su disco". In caso di una riduzione significativa delle prestazioni di archiviazione, verrà generato un avviso. Per impostazione predefinita, questi monitoraggi sono disabilitati. Abilitare questi monitoraggi solo per database specifici in cui sono richieste le prestazioni di archiviazione dei monitoraggi. Inoltre, la latenza può essere visualizzata sul dashboard del database.
Regole disabilitate
Alcune regole nel Management Pack sono disabilitate per impostazione predefinita per evitare segnalazioni non significative. Valutare l'opportunità di abilitare le regole che possono essere utili nel proprio ambiente. Le regole seguenti sono disabilitate per impostazione predefinita:

Un processo SQL non è stato completato correttamente

Una procedura di SQL Server Service Broker ha restituito risultati

Chiamata SNI non riuscita durante un'operazione di trasporto Service Broker/mirroring del database

SQL Server riavviato

La gestione SQL Server Service Broker è stata arrestata

SQL Server Service Broker o mirroring del database in esecuzione in modalità di compatibilità FIPS

Il trasporto SQL Server Service Broker o mirroring del database è stato arrestato

Lo strumento di trasmissione di SQL Server Service Broker si è arrestato a causa di un'eccezione o per mancanza di memoria

Interruzione in corso di SQL Server a causa dell'arresto del sistema

Tabella: creazione delle statistiche per le colonne seguenti

Il trasporto Service Broker/mirroring del database è stato avviato

Trasporto SQL Server Service Broker/mirroring del database disabilitato o non configurato
Visualizzazione di informazioni nella console di Operations Manager
È possibile visualizzare una vista di alto livello dei tipi di oggetto nella distribuzione di SQL Server.
Una vista può contenere un lungo elenco di oggetti. Per trovare un oggetto o un gruppo di oggetti specifico, è possibile usare i pulsanti Ambito, Cerca e Trova sulla barra degli strumenti di Operations Manager. Per altre informazioni, vedere l'argomento relativo alla gestione dei dati di monitoraggio mediante Ambito, Cerca e Trova nella Guida di Operations Manager.
Queste viste sono elencate direttamente sotto il nodo Microsoft SQL Server nel riquadro Monitoraggio della Console operatore. I dettagli relativi alla maggior parte delle viste sono elencati nella tabella seguente.

Avvisi attivi, in cui è visualizzata un'aggregazione di tutti gli avvisi non chiusi

Computer, contenente una vista dello stato di tutti i computer che eseguono SQL Server

Stato attività, contenente una vista dello stato di tutte le attività disponibili

Database

Monitoraggio dello stato

Prestazioni

Replica

Ruoli del server

SQL 2005

SQL 2008

SQL 2008 R2


SQL 2012

SQL Agent
Viste dei database
	Nome della vista
	Descrizione

	Spazio libero sul database
	Nel riquadro Legenda è visualizzato un elenco di contatori per ogni database monitorato.
Un grafico illustra le informazioni contenute nel riquadro Legenda.

	Stato database
	Mostra un elenco dei database monitorati e dei rispettivi stati correnti.
Nel riquadro Visualizzazione dettagli sono riportate le proprietà del database selezionato sopra.

	Spazio disponibile log delle transazioni
	Nel riquadro Legenda è visualizzato un elenco di file di log delle transazioni.

	Dashboard di riepilogo dei database di SQL Server 2012
	Mostra l'elenco dei database di SQL Server 2012 e il relativo stato. Offre informazioni dettagliate sul database selezionato.
Utilizzare il widget Database per selezionare un database. Il widget di avvisi database consente di visualizzare avvisi destinati al database.
Il widget Spazio disponibile mostra tre serie di dati corrispondenti allo spazio utilizzato, allo spazio allocato e allo spazio disponibile su disco. Se l'aumento automatico è disabilitato, saranno visualizzate solo due serie di dati (utilizzato e allocato). Il widget include due tipi di scala: lineare e logaritmica. Posizionare il puntatore sull'asse Y per passare dall'una all'altra. Le righe rosse e gialle rappresentano le soglie superiore e inferiore impostate per Monitoraggio spazio totale del database.
La sezione Prestazioni include otto regole di raccolta delle prestazioni, quattro delle quali possono essere collegate ai monitoraggi. Se i monitoraggi collegati sono disabilitati, i widget visualizzano i dati di raccolta delle prestazioni senza l'indicazione dello stato di integrità. Poiché non sono disponibili monitoraggi per sessioni attive del database, richieste attive del database, connessioni attive del database e transazioni/sec del database, per tali dati non verrà indicato lo stato di integrità. I monitoraggi seguenti sono collegati ai principali quattro widget delle prestazioni: spazio disponibile nel log delle transazioni (%), spazio totale del database, latenza di lettura da disco e latenza di scrittura su disco.

L'opzione di personalizzazione consente di selezionare l'intervallo di tempo per i widget Spazio disponibile e Prestazioni, il cui valore predefinito è impostato su 2 giorni.

Viste di monitoraggio dello stato
	Nome della vista
	Descrizione

	Integrità agente
	Si tratta di una vista dashboard in cui viene visualizzata l'integrità degli agenti SQL e, per ogni agente, gli avvisi che non sono stati chiusi.
Se vengono individuati processi dell'agente, anche questi vengono inclusi nella vista.
Nel riquadro Visualizzazione dettagli sono riportate le proprietà dell'agente selezionato nel riquadro Stato SQL Agent.

	Stato di integrità motore di database
	Si tratta di una vista del dashboard in cui viene visualizzato lo stato di integrità di ogni istanza del motore di database, incluso l'elenco degli avvisi che non sono stati chiusi per una data istanza e per qualsiasi oggetto contenuto nell'istanza.
Nel riquadro Visualizzazione dettagli sono riportate le proprietà dell'istanza del motore di database selezionata.

Viste delle prestazioni
	Nome della vista
	Descrizione

	Tutti i dati sulle prestazioni
	Il riquadro Legenda contiene un elenco di oggetti per i quali vengono raccolti dati.

	Spazio libero sul database
	Nel riquadro Legenda è visualizzato un elenco di database.

	Connessioni utente
	Nel riquadro Legenda è visualizzato un elenco di oggetti governati dalla regola delle connessioni utente SQL.

	Spazio disponibile log delle transazioni
	Nel riquadro Legenda è visualizzato un elenco di file di log delle transazioni.

Viste della replica
	Nome della vista
	Descrizione

	Stato database di distribuzione
	Viene visualizzato lo stato del database di distribuzione repliche.

	Stato pubblicazione
	Viene visualizzato lo stato della pubblicazione della replica.

	Stato server di pubblicazione
	Viene visualizzato lo stato del server di pubblicazione delle repliche.

	Stato sottoscrizione
	Viene visualizzato lo stato della sottoscrizione della replica.

Viste dei ruoli del server
	Nome della vista
	Descrizione

	Analysis Services
	Viene visualizzato un elenco di istanze in cui è installato SQL Server Analysis Services.

	Motori di database
	Viene visualizzato un elenco di istanze in cui è installato il motore di database di SQL Server.

	Integration Services
	Viene visualizzato un elenco di istanze in cui è installato SQL Server Integration Services.

	Reporting Services
	Viene visualizzato un elenco di istanze in cui è installato SQL Server Reporting Services.

Viste di SQL Server Agent
	Nome della vista
	Descrizione

	Stato processo SQL Agent
	Nel riquadro Stato processo SQL Server Agent è visualizzato un elenco di processi dell'agente.
Nel riquadro Visualizzazione dettagli sono contenute le proprietà del processo SQL Server Agent.

	Stato SQL
	Viene visualizzato un elenco di istanze di SQL Server Agent. Se sono stati individuati i processi dell'agente, sono incluse anche colonne per ogni processo dell'agente e i rispettivi stati di integrità.
Nel riquadro Visualizzazione dettagli sono visualizzate le proprietà di SQL Server Agent.

Dashboard
Questo Monitoring Pack include un set di dashboard avanzati che forniscono informazioni dettagliate su istanze e database dei motori di database di SQL Server.

[image: image45.png]

Nota

Per informazioni dettagliate vedere SQLServerDashboards.doc.

Appendice: Problemi noti e risoluzione dei problemi.
Gli errori di WMI possono verificarsi quando SQL Server 2008/2008 R2 e SQL Server 2012 vengono installati nello stesso server.

Problema: i moduli possono generare un errore durante una query WMI.

Soluzione: aggiornare SQL Server 2008/2008 R2 con il Service Pack più recente.
Il monitoraggio Stato backup database genera avvisi falsi positivi su repliche secondarie AlwaysOn.

Problema:il monitoraggio Stato backup database non dispone della logica per rilevare se il database è una replica secondaria o meno. Poiché il gruppo di disponibilità AlwaysOn dispone di una logica di backup avanzata che richiede un backup per almeno uno dei database interessati, il monitoraggio genera avvisi falsi positivi.

Soluzione: per impostazione predefinita questo monitoraggio è disabilitato. Se si vuole abilitare lo scenario di monitoraggio per l'ambiente in uso, è consigliabile mantenere il monitoraggio disabilitato per tutti i server non usati per l'archiviazione del backup del database. Uno scenario specifico per il Management Pack AlwaysOn potrebbe essere implementato in futuro.
I diagrammi di mirroring sono specifici della versione.

Problema:sono disponibili tre diagrammi di mirroring: mirroring SQL 2008, 2012 e 2014. Ogni diagramma visualizza un oggetto della versione specificata e non mostra gli oggetti correlati ospitati nelle altre versioni di SQL Server.

Soluzione: se il mirroring di SQL Server configurato usa versioni di SQL Server diverse, è consigliabile monitorare tutte le viste correlate alle versioni scelte.
Errore "contatori delle prestazioni mancanti" nel registro eventi OpsMgr.

Problema: se i contatori delle prestazioni necessari non vengono registrati nel monitoraggio prestazioni, gli scenari di monitoraggio del Management Pack non possono ottenere le informazioni necessarie e terminano con un errore.

Soluzione: registrare i contatori. Per altre informazioni, vedere qui.

Il valore di inizializzazione di SQL Server 2005 viene individuato in ogni computer che esegue SQL Server.

Problema: poiché non esiste un modo ovvio per individuare la presenza di SQL Server 2005 in un computer, si è stabilito di creare il valore di inizializzazione in ogni computer che esegue SQL Server.

Soluzione: non è prevista alcuna soluzione poiché i valori di inizializzazione sono entità di servizio che non devono essere usate dall'utente finale.

Il widget Spazio disponibile visualizza dati in modo errato

Problema: il widget Spazio disponibile visualizza dati forniti da tre regole di raccolta delle prestazioni:
 1. Regola raccolta prestazioni spazio utilizzato dai database SQL 2012 (MB)

2. MSSQL 2012: Raccolta dello spazio disponibile allocato del database (MB)

3. MSSQL 2012: Raccolta dello spazio utilizzato del database (MB)

Se gli intervalli per queste regole non sono sincronizzati, il widget non consente la corretta visualizzazione del grafico: i dati nel grafico appariranno spostati o sovrapposti.

Soluzione: verificare che gli intervalli per le regole siano uguali. Quando gli intervalli sono sincronizzati, il widget consentirà la corretta visualizzazione del grafico. I dati raccolti in precedenza verranno comunque visualizzati in modo errato.

Se non si effettuano selezioni, nel dashboard di riepilogo dei database di SQL Server 2012 verranno visualizzati tutti gli avvisi attivi

Problema: attualmente, se non si effettuano selezioni, nel dashboard vengono visualizzati tutti gli avvisi attivi. Si tratta di un meccanismo di query standard del widget Avvisi predefinito.

Soluzione: verificare che almeno un database rispetti le opzioni di filtro.

I widget non possono visualizzare i dati relativi alle prestazioni se il nome del database include caratteri speciali come le parentesi graffe

Problema: i widget predefiniti delle prestazioni e il dashboard di riepilogo dei database di SQL Server 2012 non visualizzeranno i dati sulle prestazioni per database i cui nomi includono parentesi graffe. Questo è un problema noto di SCOM.

Soluzione: al momento non sono disponibili soluzioni alternative note.

Il dashboard di riepilogo dei database di SQL Server 2012 può arrestare l'aggiornamento se lasciato aperto per un lungo periodo di tempo

Problema: nella console SCOM si verifica una perdita di memoria che diventa evidente se si dispone di un dashboard con una notevole quantità di widget. A causa della perdita di memoria, è possibile che tutta la memoria disponibile venga utilizzata dalla console di creazione, causando l'arresto dell'aggiornamento dei widget.

Soluzione:

riavviare la console di creazione.
Le funzioni hanno esito negativo se il nome dell'istanza contiene caratteri asiatici
Problema: in SQL Server 2008 le funzioni hanno esito negativo se il nome dell'istanza contiene caratteri asiatici. Questa situazione è causata da un problema noto di System Center Operations Manager 2007 e System Center Operations Manager 2007 SP1 relativo all'oggetto SCOM.ScriptAPI, utilizzato per passare i dati dallo script di individuazione al Servizio integrità nel computer di destinazione. Questo oggetto converte erroneamente il tipo di dati Variant in BSTR. Per altre informazioni, vedere il forum relativo alla creazione di report di System Center Operations Manager sul sito Web di Microsoft TechNet.
Soluzione: questo problema viene risolto in System Center Operations Manager 2007 R2. Gli utenti che necessitano di monitorare SQL Server con un nome di istanza localizzato devono eseguire l'aggiornamento a Operations Manager 2007 R2.
Vengono generati eventi 10102 da "Moduli del servizio integrità" su sistemi operativi a 64 bit in cui sono in esecuzione istanze di SQL Server a 32 bit. Tramite questi eventi viene comunicata la mancata risoluzione dei contatori da parte di "PerfDataSource"
Problema: nei sistemi gestiti tramite agente che dispongono di un'istanza di SQL Server a 32 bit installata in un sistema operativo a 64 bit, molti eventi di errore 10102 saranno segnalati nel log di Operations Manager, nel quale verrà indicato che PerfDataSource non ha potuto risolvere una serie di contatori e che il modulo verrà scaricato. Questi eventi sono immediatamente seguiti da un evento 1103 del Servizio integrità che indica che una o più regole o uno o più monitoraggi hanno avuto esito negativo e sono stati scaricati.
Soluzione: nessuna soluzione. Per le installazioni di SQL Server a 32 bit monitorate in un sistema operativo a 64 bit è possibile usare unicamente un subset di monitoraggio. Questo è dovuto al fatto che i processi di SQL Server sono a 32 bit, i processi dell'agente Operations Manager sono a 64 bit e vi sono alcune limitazioni nella raccolta dei dati sulle prestazioni tra le varie architetture. Queste limitazioni sono documentate nell'articolo 891238 della Knowledge Base.
Eventi 11771 provenienti da "Moduli del servizio integrità" vengono segnalati su sistemi con Management Pack di SQL Server 2005 o SQL Server 2008 in cui è in esecuzione il Monitoraggio servizio di ricerca full-text di SQL Server
Problema: i sistemi gestiti tramite agente eseguono il Management Pack di SQL Server e vengono segnalati molti eventi 11771. Vedere, ad esempio, il seguente evento 11771.
	File di log
	Operations Manager

	Origine
	Moduli del servizio integrità

	ID evento
	11771

	Level
	Avviso

	Descrizione
	Errore durante l'acquisizione dello stato del servizio
Errore: 0x8007007b
Dettagli: il nome del file, il nome della directory o la sintassi dell'etichetta di volume è errata.

Soluzione: il Monitoraggio servizio di ricerca full-text di SQL Server prevede di monitorare il servizio di ricerca full-text di SQL Server in esecuzione. Se il servizio non è in esecuzione, il Management Pack genera gli eventi 11771. Per arrestare la ricezione degli eventi 11771, è possibile disabilitare il Monitoraggio servizio di ricerca full-text di SQL Server.
In un'istanza cluster di SQL Server, gli script di individuazione del Management Pack scadono per motori di database di SQL Server, SQL Server Analysis Services e SQL Server Reporting Services
Problema: in un cluster, quando esistono più istanze cluster di SQL Server, è possibile che gli script di individuazione del Management Pack scadano per motori di database, Analysis Services e Reporting Services. Di conseguenza, possono verificarsi eventi simili all'esempio seguente.
	Nome registro:
	Operations Manager

	Origine:
	Moduli del servizio integrità

	Data:
	1/8/2009 5:33:23

	ID evento:
	21402

	Categoria attività:
	Nessuno

	Livello:
	Avviso

	Parole chiave:
	Classiche

	Utente:
	N/D

	Computer:
	SQL-Ex88S22.MPLAB.com

	Descrizione:
	Costretto a terminare il processo seguente iniziato alle 17:28:24 perché il timeout di 300 secondi configurato è scaduto.

	Comando eseguito:
	"C:\Windows\system32\cscript.exe" /nologo "DiscoverSQL2008DBEngineDiscovery.vbs" {32FBB1E4-C6D1-0517-2F47-3DDA67D46A3B} {D1C9D03B-AAAE-D1FF-5ECA-6AF1981FE271} SQL-Ex88S22.MPLAB.com SQL-Ex88S22.MPLAB.com SQL-Ex88S22 "Exclude:"

	Directory di lavoro:
	C:\Programmi\System Center Operations Manager 2007\Health Service State\Monitoring Host Temporary Files 3\796\

	Descrizione:
	L'evento ha coinvolto uno o più flussi di lavoro.
Nome del flusso di lavoro: Microsoft.SQLServer.2008.DBEngineDiscoveryRule.Server
Nome istanza: SQL-Ex88S22.MPLAB.com
ID istanza: {D1C9D03B-AAAE-D1FF-5ECA-6AF1981FE271}
Gruppo di gestione: MOMGroup1

Soluzione: utilizzare gli override per aumentare il valore di timeout. Per identificare un nuovo valore di timeout, utilizzare le linee guida seguenti: (numero di istanze del motore di database nel nodo fisico moltiplicato per 25 secondi*) più (numero di istanze di Analysis Services nel nodo fisico moltiplicato per 25 secondi*) più (numero di istanze di Reporting Services nel nodo fisico moltiplicato per 25 secondi*).
*Questo numero è all'incirca il tempo necessario per l'esecuzione di uno script. Il tempo necessario per l'esecuzione di uno script nel sistema in uso può variare.
Ad esempio, per un ambiente cluster di SQL Server in cui vi sono 12 istanze del motore di database in ogni nodo fisico, 10 istanze di Analysis Services in ogni nodo fisico e 8 istanze di Reporting Services in ogni nodo fisico, la nuova stima del timeout si basa sul calcolo (12*25 sec) + (10*25 sec) + (8*25 sec). Il valore di timeout predefinito è di 300 secondi. In questo caso, il nuovo valore di timeout deve essere 750 secondi.
[image: image46.png]

 Per usare un override per immettere un nuovo valore di timeout per gli script di individuazione
	1.
Aprire la Console operatore e fare clic su Creazione e modifica.
2.
Nell'area di navigazione sinistra del riquadro Creazione e modifica fare clic su Oggetti Management Pack, quindi su Individuazioni oggetti. Nel riquadro Individuazioni oggetti verrà visualizzato un elenco di oggetti individuati dal Management Pack.
3.
Fare clic con il pulsante destro del mouse sull'individuazione che si desidera modificare, fare clic su Sostituzioni, quindi su Sostituisci individuazione oggetto, infine su Tutti gli oggetti di tipo: Windows Server. Verrà visualizzata la finestra di dialogo Proprietà di sostituzione.
4.
In Parametri di sostituzione controllati selezionare la casella Sostituzione accanto al parametro Timeout (in secondi), quindi aumentare il numero predefinito di secondi in Valore di sostituzione digitando un nuovo numero.
5.
In Management Pack, Selezionare il Management Pack di destinazione, fare clic sulla freccia per selezionare un Management Pack dall'elenco oppure fare clic su Nuovo e seguire le istruzioni nella procedura guidata per creare un nuovo Management Pack in cui archiviare gli override e altre personalizzazioni. Per altre informazioni sulla creazione di un nuovo Management Pack per le personalizzazioni, vedere la sezione Creare un nuovo Management Pack per le personalizzazioni.

Le regole di raccolta e i monitoraggi dello spazio disponibile in MB e in percentuale dei file di dati e dei file di log possono restituire valori di dimensione non accurati
Problema: in alcuni sistemi gestiti tramite agenti con database di dimensioni pari o superiori a due terabyte o con database aggiornati da SQL Server 2000, le regole di raccolta e i monitoraggi dello spazio disponibile in MB e in percentuale possono restituire valori non accurati per le dimensioni dei file di dati e dei file di log. Il problema riguarda i monitoraggi e le regole di SQL Server 2005, SQL Server 2008 e SQL Server 2012 seguenti:
Provider dimensioni database (ottimizzato)

Raccolta spazio disponibile database (MB)

Raccolta spazio disponibile database (%)

Raccolta dimensioni database (MB)

Raccolta spazio disponibile log delle transazioni (MB)

Raccolta spazio disponibile log delle transazioni (%)

Raccolta dimensioni log delle transazioni (MB)
Spazio disponibile log/database

Spazio disponibile database (%)

Spazio disponibile database (MB)

Spazio disponibile log delle transazioni (%)

Spazio disponibile log delle transazioni (MB)
Modifica percentuale del database

Modifica percentuale spazio utilizzato nel database
Soluzione: se si verifica questo problema, eseguire il comando DBCC Update usage (Transact-SQL) per i database interessati come descritto nella documentazione online di SQL Server 2008 (febbraio 2009).
[image: image47.png]

Nota
L'esecuzione di questo comando potrebbe influire sulle prestazioni generali del database. Si consiglia di pianificare il comando in modo che venga eseguito quando non influisce negativamente sul carico di lavoro della produzione.
Non esistono altre soluzioni alternative. Se il problema persiste, contattare il Servizio Supporto Tecnico Clienti Microsoft o disabilitare le regole o i monitoraggi interessati.
Le regole e i monitoraggi basati sugli eventi del registro eventi non funzionano in maniera affidabile nelle installazioni cluster di SQL Server
Problema:nelle installazioni cluster di SQL Server le regole e i monitoraggi basati sugli eventi del registro eventi non funzionano in maniera affidabile. Il problema si verifica perché gli eventi per le installazioni cluster di SQL Server vengono generati nei registri eventi in modo diverso in base alla versione del sistema operativo.
Soluzione: per risolvere questo problema, è necessario soddisfare i prerequisiti indicati di seguito.
1.
Assicurarsi che la versione del Management Pack di SQL Server importata sia la versione 6.0.6648.0 o una versione successiva.
2.
Controllare la versione del gruppo di gestione:

Se il gruppo di gestione esegue Operations Manager 2007, eseguire l'aggiornamento a Operations Manager 2007 SP1 e installare l'aggiornamento dall'articolo 959865 della Knowledge Base, concernente i problemi risolti dall'aggiornamento di rollup del modulo di Operations Manager per System Center Operations Manager 2007 Service Pack 1.

Se il gruppo di gestione esegue Operations Manager 2007 SP1, installare l'aggiornamento dall'articolo 959865 della Knowledge Base, concernente i problemi risolti dall'aggiornamento di rollup del modulo di Operations Manager per System Center Operations Manager 2007 Service Pack 1.

Se il gruppo di gestione esegue Operations Manager 2007 R2, non è richiesto alcun aggiornamento aggiuntivo.

Errore "La regola/monitoraggio <ID regola/monitoraggio> non può essere inizializzata e non verrà caricata" nel registro eventi di OpsMgr.

Problema: Poiché è stata installata la versione 6.5.1.0 del Management Pack di System Center per SQL Server, la regola "Microsoft.SQLServer.2012.AlwaysOn.TransactionDelay" non è riuscita. Il problema si verifica perché le funzionalità "Tolleranza" e "Separazione di campione massima" sono state deprecate e rimosse. Problema analogo per altri monitoraggi/regole in cui veniva usata l'ottimizzazione prima dell'aggiornamento del Management Pack di System Center per SQL Server

	Nome registro:
	Operations Manager

	Origine:
	HealthService

	Data:
	1/8/2015 10:44:20

	ID evento:
	1102

	Categoria attività:
	Servizio integrità

	Livello:
	Errore

	Parole chiave:
	Classiche

	Utente:
	N/D

	Computer:
	

	Descrizione:
	La regola/monitoraggio "Microsoft.SQLServer.2012.AlwaysOn.TransactionDelay" in esecuzione per l'istanza "xxxx" con id: "{284FC6CA-2A7F-3720-8D87-4DA0CAC6E288}" non può essere inizializzata e non verrà caricata. Gruppo di gestione "SCOM 2012 Production"

Soluzione: Ricreare nuovamente un override per questa regola e quindi riavviare il servizio integrità.

Appendice: Monitoraggi
I monitoraggi seguenti fanno parte di questo Management Pack.
Monitoraggi unità motore di database
I monitoraggi unità motore di database seguenti sono inclusi in questo Management Pack.
Stato configurazione SPN di SQL

Questo tipo di monitoraggio controlla lo stato della configurazione SPN di un motore di database di Microsoft SQL Server 2012 tramite un server LDAP o il Catalogo globale.

Un nome dell'entità servizio (SPN) per il motore di database di SQL Server potrebbe essere mancante, erroneamente posizionato o può essere un duplicato di altri nomi dell'entità servizio (SPN) configurati in Active Directory nel dominio.

	Parametro
	Descrizione
	Valore predefinito

	Avviso stato
	
	Avviso

	Priorità avviso
	
	Normale

	Gravità avviso
	
	Avviso

	Risoluzione automatica avviso
	
	True

	Abilitata
	
	True

	Genera avviso
	
	True

	Intervallo (sec)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	900

	Ambito della ricerca
	Usare la ricerca LDAP quando l'ambito della ricerca è costituito dal dominio o da un'unità organizzativa.
Quando l'ambito di una ricerca è la foresta, la query può essere risolta in qualsiasi partizione tramite una ricerca del Catalogo globale.
	LDAP

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	300

Servizio Windows SQL Server
Se il parametro "Avvisa solo se il tipo di avvio del servizio è Automatico" è impostato su True e la modalità di avvio del servizio Windows di SQL Server non è automatica, lo stato del monitoraggio è sempre Verde.
In caso contrario, il monitoraggio (Intervallo) controlla lo stato del servizio Windows di SQL Server ogni 60 secondi. Se il servizio resta in uno stato diverso da "In esecuzione" per 900 secondi (Tempo di indisponibilità), il monitoraggio modifica lo stato in Critico. Se il servizio si trova nello stato "In esecuzione", il monitoraggio visualizza lo stato Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

	Intervallo (sec)
	60

	Tempo di indisponibilità (in secondi)
	900

	Avviso solo se il tipo di avvio del servizio è Automatico
	True

Servizio di ricerca full-text di SQL Server
Monitoraggio del servizio Windows standard per il servizio Windows di ricerca full-text di SQL Server.
Conformità Service Pack
Questo monitoraggio dispone di un parametro denominato Valore valido che rappresenta il numero di Service Pack al di sotto del quale un'installazione di SQL Server è considerata non conforme. Questo parametro può essere sostituito per specificare la versione del Service Pack da controllare.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Avviso

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

	Intervallo (sec)
	43200

	Livello di Service Pack minimo per SQL Server 2005
	1

	Livello di Service Pack minimo per SQL Server 2008
	1

	Livello di Service Pack minimo per SQL Server 2008 R2
	0

	Livello di Service Pack minimo per SQL Server 2012
	0

Sessioni di blocco
Questo monitoraggio controlla le sessioni di blocco ogni 300 secondi (Intervallo). Se è presente una sessione di blocco bloccata da più di 1 minuto (Tempo di attesa) e se la quantità di tali sessioni di blocco è maggiore o uguale a 1 (Numero di sessioni bloccate), il monitoraggio modifica lo stato in Critico.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Alta

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Intervallo (sec)
	300

	Numero di sessioni bloccate
	1

	Tempo di attesa (min)
	1

	Tempo di sincronizzazione
	

	Timeout (sec)
	300

Prestazioni connessioni utente SQL
Questo monitoraggio analizza le connessioni utente al motore di database di SQL Server nel tempo e calcola una linea di base per il periodo di apprendimento iniziale. Se il numero delle connessioni utente va oltre la linea di base acquisita, viene generato un avviso o un avviso di errore.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Avviso

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Sensibilità interna
	2.81

	Sensibilità esterna
	3.31

Tempo medio di attesa

Il monitoraggio è stato creato per controllare il tempo medio di attesa (in millisecondi) per ogni richiesta di blocco che ha comportato un periodo di attesa. Se il tempo di attesa supera la soglia specificata, il monitoraggio modifica il proprio stato e genera un avviso.

È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Avviso

	Priorità avviso
	Normale

	Gravità avviso
	Avviso

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	esempi
	6

	Soglia
	250

	Timeout (secondi)
	300

Percentuale riscontri cache del buffer
Il monitoraggio controlla la percentuale di pagine trovate nel pool di buffer senza dover ricorrere a una lettura dal disco. Il valore zero indica il collo di bottiglia della memoria e, se rilevato, il monitoraggio genera un avviso.

È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	0

Monitoraggio del livello del motore per la permanenza presunta delle pagine
La permanenza presunta delle pagine è il numero di secondi durante il quale una pagina viene mantenuta nel pool di buffer senza riferimenti. Un'elevata permanenza presunta delle pagine significa che i dati necessari sono disponibili nella cache e che non è necessario cercarli nel disco rigido. Se il valore è estremamente basso, verrà generato un avviso per notificare il problema.

È possibile eseguire l'override dei parametri seguenti.

	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	300

Utilizzo CPU
Il monitoraggio fornisce una misura relativa alla quantità di lavoro effettiva dei processori sui thread del processo di SQL Server e genera un avviso nel caso in cui tutte le CPU allocate siano occupate con l'elaborazione delle attività di SQL Server.

È possibile eseguire l'override dei parametri seguenti.

	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	95

	Timeout (secondi)
	200

Ricompilazioni SQL
Alcune modifiche in un database possono provocare un piano di esecuzione inefficiente o non valido, in base al nuovo stato del database. SQL Server rileva le modifiche che rendono un piano di esecuzione non valido e contrassegna il piano come tale. Per la successiva connessione che esegue la query, pertanto, è necessaria la ricompilazione di un nuovo piano. Se il numero di ricompilazioni è troppo elevato, viene generato un avviso.

È possibile eseguire l'override dei parametri seguenti.

	Parametro
	Valore predefinito

	Avviso stato
	Avviso

	Priorità avviso
	Normale

	Gravità avviso
	Avviso

	Risoluzione automatica avviso
	True

	Abilitata
	False

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	25

	Timeout (secondi)
	200

Memoria server prelevata
Monitora la quantità di memoria utilizzata dal server per scopi diversi dalle pagine del database e genera un avviso se il valore supera la soglia.

È possibile eseguire l'override dei parametri seguenti.

	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	70

	Timeout (secondi)
	200

Numero dei thread
In SQL Server viene in genere aperto il thread di sistema per ogni richiesta di query, ma se la quantità di thread supera il valore massimo specificato per i thread di lavoro, SQL Server raggruppa i thread di lavoro in pool. Quando tutti i thread di lavoro sono attivi con query a esecuzione prolungata, SQL Server potrebbe non rispondere fino a quando un thread di lavoro non viene completato e diventa disponibile. Benché non si tratti di un difetto, questo comportamento può talvolta risultare indesiderato. Il monitoraggio analizza la quantità di thread liberi e notifica se tale quantità è insufficiente.

È possibile eseguire l'override dei parametri seguenti.

	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	True

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Conteggio minimo thread disponibili
	70

	Timeout (secondi)
	200

Monitoraggi unità del database
Stato di backup del database

Questo monitoraggio controlla l'esistenza e la validità del backup del database come riportato da Microsoft® SQL Server. Questo avviene eseguendo una query nel database master dell'istanza SQL e ottenendo la validità del backup del database.

	Parametro
	Valore predefinito

	Avviso stato
	Errore

	Priorità avviso
	Normale

	Gravità avviso
	Errore

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Intervallo (sec)
	86400

	Timeout (secondi)
	300

Stato del database
Il monitoraggio controlla periodicamente lo stato del database come riportato da SQL Server. A tal proposito viene eseguita una query nel database master dell'istanza di SQL Server e viene restituito lo stato del database. Se si riceve un avviso generato da questo monitoraggio, è richiesto l'intervento dell'utente per riportare il database allo stato operativo.
	Stato del database di SQL Server
	Stato di integrità del monitoraggio

	ONLINE
	VERDE

	OFFLINE
	ROSSO

	RECOVERY PENDING
	ROSSO

	SUSPECT
	ROSSO

	EMERGENCY
	ROSSO

	RESTORING
	GIALLO

	RECOVERING
	GIALLO

È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

	Intervallo (sec)
	3600

	Tempo di sincronizzazione
	

	Timeout (secondi)
	300

Servizio Windows SQL Server
 Questo monitoraggio converte lo stato del monitoraggio del servizio Windows SQL Server del motore di database in un database. Per altre informazioni, vedere l'articolo della Knowledge Base relativo al monitoraggio del servizio Windows SQL Server.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Abilitata
	True

	Genera avviso
	False

	Risoluzione automatica avviso
	False

	Priorità avviso
	Bassa

	Avviso stato
	Critico

	Gravità avviso
	Critico

	Intervallo (sec)
	60

Monitoraggi delle configurazioni
I monitoraggi delle configurazioni controllano il valore di una configurazione per il database e lo confrontano con il valore previsto. Se i due valori non corrispondono, il monitoraggio passa allo stato di avviso; in caso contrario, passa allo stato rosso.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Avviso

	Priorità avviso
	Media

	Gravità avviso
	Avviso

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Valore previsto
	Dipende dal monitoraggio

	Disabilita controllo per SQL Express
	True

	 Intervallo (sec)
	43200

	Timeout (sec)
	300

	Monitoraggio aggregato
	Monitoraggio
	Valore previsto
	Database

	Configurazione automatica
	Configurazione chiusura automatica
	OFF
	Utente e sistema

	Configurazione automatica
	Configurazione creazione automatica statistiche
	ON
	Utente e sistema

	Configurazione automatica
	Configurazione compattazione automatica
	OFF
	Utente e sistema

	Configurazione automatica
	Configurazione aggiornamento automatico statistiche
	ON
	Utente e sistema

	Configurazione automatica
	Configurazione aggiornamento automatico asincrono statistiche
	OFF
	Utente e sistema

	Configurazione accesso esterno
	Configurazione concatenamento database
	OFF
	Utente

	Configurazione accesso esterno
	Attendibile
	OFF
	Utente

	Recupero
	Configurazione verifica pagina
	CHECKSUM
	Utente e sistema

	Recupero
	Configurazione modello di recupero
	FULL
	Utente e sistema

Destinazione log shipping
Questo monitoraggio rileva se in una destinazione di log shipping non è stato ripristinato un log entro la soglia definita nell'ambito della configurazione per il log shipping. Quando si verifica questa condizione, il monitoraggio passerà a uno stato di errore (rosso). Dopo che l'esecuzione del ripristino dei log è stata ripresa all'interno delle soglie definite, il monitoraggio torna a uno stato con esito positivo (verde). Per impostazione predefinita, questo monitoraggio genera avvisi se si trova in uno stato di errore.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Media

	Gravità avviso
	Critico/Avviso

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

Origine log shipping
Questo monitoraggio rileva se in un'origine di log shipping non è stato eseguito il backup dei log entro la soglia definita nell'ambito della configurazione per il log shipping. Quando si verifica questa condizione, il monitoraggio passa a uno stato di errore. Dopo che l'esecuzione dei backup dei log è stata ripresa all'interno delle soglie definite, il monitoraggio torna a uno stato con esito positivo (verde). Per impostazione predefinita, questo monitoraggio genera avvisi se si trova in uno stato di errore.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Media

	Gravità avviso
	Critico/Avviso

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

Spazio totale database
Controlla lo spazio disponibile sul database e nei supporti che ospitano il database. Lo spazio disponibile nei supporti che ospitano il database è incluso nello spazio disponibile se l'aumento automatico delle dimensioni è abilitato per almeno uno dei file.
Ogni 900 secondi (Intervallo) il monitoraggio calcola lo spazio disponibile nei file di log in percentuale. In caso di valore minore della Soglia inferiore (%), il monitoraggio modifica lo stato in Critico. In caso di valore minore della Soglia inferiore (%) e maggiore della Soglia superiore (%), il monitoraggio modifica lo stato in Avviso. In caso contrario, il monitoraggio salva lo stato Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Alta

	Gravità avviso
	Corrisponde all'integrità del monitoraggio

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Intervallo (sec)
	900

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore
	20

	Soglia superiore
	10

Modifica percentuale spazio totale database
Esegue il monitoraggio di un'ampia modifica al valore dello spazio disponibile nel database in una serie specificata di periodi di riferimento.
Ogni 900 secondi (Intervallo) il monitoraggio calcola lo spazio disponibile del database in percentuale. Dopo 5 campioni (Numero di campioni), il monitoraggio confronta i valori del primo e del sesto campione. Se la differenza tra i valori supera il 45% (Soglia superiore), il monitoraggio modifica lo stato in Critico. Se la differenza tra i valori è inferiore al 45% (Soglia superiore) e superiore al 25% (Soglia inferiore), il monitoraggio modifica lo stato in Avviso. In caso contrario, il monitoraggio salva lo stato Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Media

	Gravità avviso
	Corrisponde all'integrità del monitoraggio

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

	Intervallo (sec)
	900

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore (%)
	25

	Soglia superiore (%)
	45

	Numero di campioni
	5

Latenza di lettura da disco
Il monitoraggio controlla la latenza per le operazioni di lettura del disco e genera un avviso se la latenza supera la soglia. Per evitare segnalazioni non significative, il monitoraggio è disabilitato per impostazione predefinita.

È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	False

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	40

	Timeout (secondi)
	200

Latenza di scrittura su disco
Il monitoraggio controlla la latenza per le operazioni di scrittura sul disco e genera un avviso se la latenza supera la soglia. Per evitare segnalazioni non significative, il monitoraggio è disabilitato per impostazione predefinita.

È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Abilitata
	False

	Genera avviso
	True

	Intervallo (secondi)
	300

	Numero di campioni
	6

	Soglia
	25

	Timeout (secondi)
	200

Monitoraggi unità file di database
Spazio file database
Esegue il monitoraggio dello spazio disponibile in un file e nei supporti che ospitano il file stesso. Lo spazio disponibile nei supporti che ospitano i file è incluso nello spazio disponibile se l'aumento automatico delle dimensioni è abilitato per tale file.
Ogni 900 secondi (Intervallo) il monitoraggio calcola lo spazio disponibile nei file di log in percentuale. Se il valore è minore della Soglia inferiore (%), il monitoraggio modifica lo stato in Critico. Se il valore è minore della Soglia inferiore (%) e maggiore della Soglia superiore (%), il monitoraggio modifica lo stato in Avviso. In caso contrario, il monitoraggio salva lo stato Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Bassa

	Gravità avviso
	Corrisponde all'integrità del monitoraggio

	Risoluzione automatica avviso
	False

	Genera avviso
	False

	Abilitata
	True

	Intervallo (sec)
	900

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore (%)
	20

	Soglia superiore (%)
	10

Monitoraggi unità file di log database
Spazio file di log database
Esegue il monitoraggio dello spazio disponibile per i file di log e nei supporti che ospitano i file di log. Lo spazio disponibile nei supporti che ospitano i file di log è incluso nello spazio disponibile se l'aumento automatico delle dimensioni è abilitato per almeno uno dei file.
Ogni 900 secondi (Intervallo) il monitoraggio calcola lo spazio disponibile nei file di log in percentuale. Se il valore è minore della Soglia inferiore (%), il monitoraggio modifica lo stato in Critico. Se il valore è minore della Soglia inferiore (%) e maggiore della Soglia superiore (%), il monitoraggio modifica lo stato in Avviso. In caso contrario, il monitoraggio salva lo stato Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Bassa

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	False

	Genera avviso
	False

	Abilitata
	True

	Intervallo (sec)
	900

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore (%)
	20

	Soglia superiore (%)
	10

Monitoraggi unità agente
Servizio Windows SQL Server Agent
Ogni minuto questo monitoraggio controlla lo stato del servizio Windows di SQL Server Agent. Se il servizio non si trova nello stato "In esecuzione", il monitoraggio modifica lo stato in Critico. Se il servizio si trova nello stato "In esecuzione", il monitoraggio modifica lo stato in Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico

	Priorità avviso
	Media

	Gravità avviso
	Critico

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	True

Processi con esecuzione prolungata
Ogni 600 secondi (Intervallo), il monitoraggio verifica tutti i processi correntemente eseguiti. Se per almeno un processo il tempo di esecuzione supera la soglia inferiore o superiore, il monitoraggio modifica lo stato rispettivamente in Avviso o Critico. Se tutti i tempi di esecuzione sono inferiori alle soglie, il monitoraggio modifica lo stato in Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Avviso stato
	Critico/Avviso

	Priorità avviso
	Media

	Gravità avviso
	Corrisponde all'integrità del monitoraggio

	Risoluzione automatica avviso
	True

	Genera avviso
	True

	Abilitata
	False

	Intervallo (sec)
	600

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore (minuti)
	60

	Soglia superiore (minuti)
	120

Monitoraggi unità processo agente
Stato ultima esecuzione
Ogni 600 secondi (Intervallo), il monitoraggio verifica lo stato dell'ultima esecuzione del processo. Se lo stato è Non riuscito, il monitoraggio modifica lo stato in Critico. Se il processo non è ancora terminato e lo stato dell'ultima esecuzione non è disponibile, il monitoraggio non modifica lo stato.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Genera avviso
	False

	Abilitata
	True

	Intervallo (sec)
	600

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

Durata processo
Ogni 600 secondi (Intervallo), il monitoraggio verifica il tempo di esecuzione del processo. Se questo supera la soglia inferiore o superiore, il monitoraggio modifica lo stato rispettivamente in Avviso o Critico. Se i tempi di esecuzione sono inferiori alle soglie, il monitoraggio modifica lo stato in Integro.
È possibile eseguire l'override dei parametri seguenti.
	Parametro
	Valore predefinito

	Genera avviso
	False

	Abilitata
	True

	Intervallo (sec)
	600

	Timeout (sec)
	300

	Tempo di sincronizzazione
	

	Soglia inferiore (minuti)
	60

	Soglia superiore (minuti)
	120

Monitoraggi unità di Analysis Services
Servizio Windows SQL Server Analysis Services
Monitoraggio del servizio Windows standard per il servizio Windows di SQL Server Analysis Services.
Monitoraggi unità di Integration Services
Servizio Windows SQL Server Integration Services
Monitoraggio del servizio Windows standard per il servizio Windows di SQL Server Integration Services.
Monitoraggi unità di Reporting Services
Servizio Windows SQL Server Reporting Services
Monitoraggio del servizio Windows standard per il servizio Windows di SQL Server Reporting Services.
Appendice: Report
È possibile usare i report del Management Pack di SQL Server per tenere traccia delle tendenze o delle modifiche nei giorni, nelle settimane o nei mesi. Nelle tabelle seguenti sono descritti i report di SQL Server disponibili.
Report delle informazioni di capacità
	Report
	Classe
	Descrizione

	Prestazioni SQL Broker
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Viene visualizzato un grafico con i seguenti elementi relativi alle prestazioni:

Statistiche stored procedure di attivazione richiamate al secondo

Totale limite attività attivazione raggiunto

Statistiche limite attività di attivazione raggiunto al secondo

Attività di attivazione interrotte

Messaggi al secondo inseriti nella coda

Messaggi trasporto al secondo inseriti nella coda

SQL RECEIVE al secondo

SQL SEND al secondo

Attività avviate al secondo

Totale rollback transazioni

RECEIVE frammenti messaggi trasporto al secondo

Frammenti messaggi trasporto

Statistiche trasporto conteggio connessioni aperte

Operazioni di I/O ricezione trasporto al secondo

Operazioni di I/O invio trasporto al secondo

	Contatori database SQL Server
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Viene visualizzato un grafico con i seguenti elementi relativi alle prestazioni.

Percentuale riscontri cache del buffer

Timeout blocchi al secondo

Numero di deadlock al secondo

Ricompilazioni SQL al secondo

Transazioni al secondo

Report delle informazioni sulle operazioni
	Report
	Classe
	Descrizione

	Configurazione di SQL Server
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Motore di database SQL, vengono visualizzate le proprietà individuate indicate di seguito.

Livello di controllo

Modalità di autenticazione

Cluster

Abilita segnalazione errori

Percorso log degli errori

Linguaggio

Percorso database master

Percorso log database master

Versione Service Pack

Database di distribuzione repliche

Directory di lavoro replica

Versione

	Analisi blocchi SQL Server
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Motore di database SQL, viene visualizzato un grafico con l'elemento relativo alle prestazioni, Numero di deadlock al secondo.

	SQL Server Service Pack
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Motore di database SQL o ServicePackVersion, vengono visualizzate le proprietà individuate seguenti:

Versione Service Pack

Versione

	Attività utente SQL
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Per ogni oggetto selezionato viene visualizzato un grafico con l'elemento relativo alle prestazioni, Accessi al secondo. I dati vengono aggregati ai giorni di un mese.

	Primi 5 database con deadlock
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Viene visualizzato un grafico con i primi cinque database con deadlock e una tabella contenente i dettagli dei database e i valori dei contatori.

	Connessioni utente al giorno
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Motore di database SQL, viene visualizzato un grafico per ogni oggetto selezionato con l'elemento relativo alle prestazioni, Connessioni utente SQL.

	Connessioni utente per ore di punta
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Motore di database SQL, viene visualizzato un grafico per ogni oggetto selezionato con l'elemento relativo alle prestazioni, Connessioni utente SQL. I dati vengono aggregati ai giorni di un mese.

Report delle informazioni sulla tendenza
	Report
	Classe
	Descrizione

	Report spazio database SQL
	Microsoft.SQLServer.2005.DBEngine
Microsoft.SQLServer.2008.DBEngine

Microsoft.SQLServer.2012.DBEngine
	Quando gli oggetti forniti sono di tipo Database SQL o di un tipo derivato da Database SQL, viene visualizzato un grafico per ogni oggetto selezionato con gli elementi relativi alle prestazioni seguenti:

Spazio disponibile database (MB)

Spazio disponibile database (%)

Spazio database (MB)

Spazio disponibile log delle transazioni (MB)

Spazio disponibile log delle transazioni (%)

Spazio log delle transazioni (MB)
I dati vengono aggregati ai giorni di un mese.

Appendice: Contenuto del Management Pack di mirroring

Il Management Pack di mirroring per SQL Server 2008 individua i tipi di oggetto descritti nelle sezioni seguenti.

[image: image48.png]

Nota
Il mirroring per SQL Server 2012 presenta scenari di monitoraggio simili.

Database di mirroring

Descrizione

Database con mirroring di Microsoft SQL Server 2008
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Monitoraggi correlati

	Microsoft.SQLServer.2008.Mirroring.DatabaseStateMonitor

	Origine dati:
	Microsoft.SQLServer.2008.Mirroring.ScriptedStateProvider

	Intervallo:
	900

	Avviso:
	Sì

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

	Microsoft.SQLServer.2008.Mirroring.WitnessStateMonitor

	Origine dati:
	Microsoft.SQLServer.2008.Mirroring.ScriptedStateProvider

	Intervallo:
	900

	Avviso:
	Sì

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

Server di controllo di mirroring

Descrizione

Server di controllo del database con mirroring di Microsoft SQL Server 2008
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Monitoraggi correlati

	Microsoft.SQLServer.2008.Mirroring.PartnersStateMonitor

	Origine dati:
	Microsoft.SQLServer.2008.Mirroring.ScriptedStateProvider

	Intervallo:
	900

	Avviso:
	Sì

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

Ruolo del server di controllo

Descrizione

Ruolo del server di controllo del mirroring del database di Microsoft SQL Server 2008.
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Servizio di mirroring

Descrizione

Servizio di mirroring di Microsoft SQL Server 2008
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Gruppo di mirroring

Descrizione

Gruppo di mirroring di Microsoft SQL Server 2008
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Appendice: Contenuto del Management Pack AlwaysOn

Il Management Pack di monitoraggio AlwaysOn per SQL Server 2012 individua i tipi di oggetto descritti nelle sezioni seguenti.

Valore di inizializzazione AlwaysOn
Descrizione

Lo scenario di individuazione crea un oggetto valore di inizializzazione per SQL Server 2012 con AlwaysOn abilitato. L'individuazione AlwaysOn principale viene destinata all'oggetto valore di inizializzazione.
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Gruppo di disponibilità
Informazioni di individuazione

	Intervallo
	Abilitata
	Quando attivare

	14400
	True
	Non applicabile

Monitoraggi correlati

	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Origine dati:
	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Intervallo:
	900

	Avviso:
	No

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

	Microsoft.SQLServer.2012.AlwaysOn.AvailabilityGroupOnline

	Origine dati:
	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Intervallo:
	900

	Avviso:
	No

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

	Microsoft.SQLServer.2012.AlwaysOn.AutomaticFailoverReadiness

	Origine dati:
	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Intervallo:
	900

	Avviso:
	No

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

	Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicasSynchronizing

	Origine dati:
	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Intervallo:
	900

	Avviso:
	No

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

	Microsoft.SQLServer.2012.AlwaysOn.AvailabilityReplicasSynchronizationState

	Origine dati:
	Microsoft.SQLServer.2012.AlwaysOn.AlwaysOnGeneralDS

	Intervallo:
	900

	Avviso:
	No

	Comportamento di reimpostazione:
	Automatico

	Regola corrispondente:
	No

	Abilitato:
	True

	Quando abilitare:
	Non applicabile

[image: image49.png]

[image: image50.png]

22

[image: image1.png]Microsoft®

System Center
Operations Manager

_1497883801.vsd
SQL Server 2012 DB Engin�

Availabilit�

SQL Server Windows Servic�

SQL Server Full Text Search Servic�

Configuratio�

Service Pack Complianc�

Service Principal Name Configuration Statu�

Performanc�

Average Wait Tim�

Buffer Cache Hit Rati�

CPU Utilization (%�

Page Life Expectanc�

SQL Re-Compilatio�

Stolen Server Memor�

Thread Coun�

Blocking Session�

SQL User Connections Performanc�

Database Performance (rollup�

SQL Server 2012 Integration Service�

Windows Compute�

Availabilit�

Integration Services Availability Rollu�

Analysis Services Availability Rollup�

Reporting Services Availability Rollu�

SQL DB Engine Availability Rollu�

Availabilit�

SQL Server Integration Services Windows Servic�

SQL Server 2012 Analysis Service�

Availabilit�

SQL Server Analysis Services Windows Servic�

SQL Server 2012 Reporting Service�

Availabilit�

SQL Server Reporting Services Windows Servic�

SQL Server 2012 Agen�

Availabilit�

SQL Server Agent Windows Servic�

Agent job availability (rollup�

Configuratio�

Performanc�

Long Running Job�

Agent job performance (rollup�

SQL Server 2012 DB File Grou�

SQL Server 2012 Agent Jo�

Availabilit�

Last Run Statu�

Configuratio�

Performanc�

Job Duratio�

Worst of

Worst o�

Performanc�

DB File Group Spac�

DB File Space (rollup�

SQL Server 2012 D�

Availabilit�

Database Extended Health Stat�

Database Critical Policie�

Database Warning Policie�

Database Statu�

SQL Server Windows Servic�

Database Backup Statu�

Configuratio�

Automatic Configuratio�

Auto Close Configuratio�

Auto Create Statistics Configuratio�

Auto Shrink Configuratio�

Auto Update Statistics Async Configuratio�

Auto Update Statistics Configuratio�

External Access Configuratio�

DB Chaining Configuratio�

Trustworthy Configuratio�

Recovery Configuratio�

Page Verify Configuratio�

Recovery Model Configuratio�

Performanc�

DB Spac�

DB Log File Spac�

DB Log File Space (rollup�

DB Space Percentage Chang�

DB Total Spac�

Transaction Log Free Space (%�

DB File Group Space (rollup�

Destination Log Shippin�

Source Log Shippin�

Disk Read Latenc�

Disk Write Latenc�

SQL Server 2012 DB Log Fil�

Worst o�

Performanc�

DB Log File Spac�

Worst o�

SQL Server 2012 DB Fil�

Best o�

Performanc�

DB File Spac�

Worst o�

Worst o�

Worst o�

Worst o�

Worst o�

Worst o�

Worst o�

Legend�

Database Warning Polic�

Availabilit�

Database Health Polic�

Class, discovered by defaul�

Rollup Container

Aggregate or rollup monito�

Unit Monitor, enabled by defaul�

Database Critical Polic�

Availabilit�

Database Health Polic�

Hosted

�

Health Rollup

Class, disabled by defaul�

Aggregate or rollup monito�

Unit Monitor, disabled by defaul�

