
[image: Description: OperationsManagerLogo.gif]
Guida del Management Pack di Microsoft System Center per SQL Server
Microsoft Corporation
Data di pubblicazione: dicembre 2016

Il team di Operations Manager invita gli utenti a inviare commenti e suggerimenti sul Management Pack all'indirizzo sqlmpsfeedback@microsoft.com.
166

166

Copyright
Il documento viene fornito "com'è". Le informazioni e le opinioni espresse nel presente documento, inclusi gli URL e altri riferimenti a siti Web, possono essere soggette a modifiche senza preavviso. L'utente accetta di usarle a proprio rischio.
Alcuni esempi usati in questo documento vengono forniti a scopo puramente illustrativo e sono fittizi. Nessuna associazione reale o connessione è intenzionale o può essere desunta.
Il presente documento non implica la concessione di alcun diritto di proprietà intellettuale relativo ai prodotti Microsoft. È possibile copiare e usare questo documento come riferimento interno. È possibile modificare questo documento per fini di riferimento interno.
© 2016 Microsoft Corporation. Tutti i diritti sono riservati.
Microsoft, Active Directory, Windows e Windows Server sono marchi del gruppo di società Microsoft.
Altri nomi di prodotti e società citati nel presente documento sono marchi dei rispettivi proprietari.

Sommario
Guida del Management Pack di Microsoft System Center per SQL Server	5
Cronologia delle modifiche	5
Configurazioni supportate	23
Introduzione	24
Prima di importare il Management Pack	25
File contenuti in questo Management Pack	25
Altri requisiti	30
Importare il Management Pack	31
Creazione di un nuovo Management Pack per le personalizzazioni	33
Configurazione facoltativa	34
Considerazioni sulla sicurezza	35
Profili RunAs	36
Ambienti con privilegi limitati	42
Gruppi	48
Protezione TLS 1.2	48
Informazioni sui Management Pack per il mirroring di SQL Server 2008 e SQL Server 2012	50
Oggetti individuati dal Management Pack	53
Rollup dello stato	54
Scenari di monitoraggio principali	55
Individuazione dei componenti di mirroring	55
Monitoraggio dello stato di sincronizzazione del mirroring del database	55
Monitoraggio dello stato del server di controllo di mirroring	56
Monitoraggio dello stato del partner di mirroring	56
Visualizzazione di informazioni nella console di Operations Manager	56
Informazioni sul Management Pack AlwaysOn per SQL Server 2012	58
Prerequisiti	58
Configurazione obbligatoria	58
Privilegi limitati	58
Obiettivi del Management Pack AlwaysOn per SQL Server 2012	59
Scenari di monitoraggio principali	59
Monitoraggio dei criteri utente personalizzati	60
Rollup dello stato	61
Configurazione della sicurezza	61
Informazioni sul Management Pack di SQL Server	63
Oggetti individuati dal Management Pack	65
Rollup dello stato	69
Scenari di monitoraggio principali	72
Visualizzazione di informazioni nella console di Operations Manager	77
Dashboard	81
Appendice: Problemi noti e risoluzione dei problemi	82
Appendice: Monitoraggi	93
Appendice: Report	119
Report delle informazioni di capacità	119
Report delle informazioni sulle operazioni	120
Report delle informazioni sulla tendenza	122
Appendice: Contenuti del Management Pack di mirroring	124
Appendice: Contenuti del Management Pack AlwaysOn	129
Appendice: Regole del registro eventi dei deadlock	152
Microsoft SQL Server 2008	152
Microsoft SQL Server 2012	159

[bookmark: _Toc469571756]Guida del Management Pack di Microsoft System Center per SQL Server
Questa guida è basata sulla versione 6.7.15.0 del Management Pack per Microsoft SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012.

[bookmark: z44650ad9908b4ed7b37de9a8340be547][bookmark: _Toc469571757]Cronologia delle modifiche

	Data di rilascio
	Modifiche

	Dicembre 2016 (versione 6.7.15.0 RTM)
	· Non sono ora necessarie altre autorizzazioni su WMI remoto per l'account di sistema locale quando gli host AlwaysOn hanno nomi che non hanno una lunghezza superiore a 15 simboli
· Problema risolto: gli script di individuazione e monitoraggio AlwaysOn non possono leggere i valori memorizzati nella cache nel Registro di sistema di Windows
· Problema risolto: in alcuni script AlwaysOn è presente un numero di versione errato del Management Pack
· Problema risolto: gli script CPUUsage e DBDiskLatency non vengono eseguiti per il motivo seguente: "Index operation failed" (Operazione sull'indice non riuscita)
· Sono stati aggiunti criteri di retry in alcuni flussi di lavoro AlwaysOn per rendere più stabile il funzionamento degli script PS
· È stato eseguito un aggiornamento di Visualization Library
· È stato modificato il comportamento degli script AlwaysOn nei casi in cui il servizio WSFC viene arrestato

	Ottobre 2016 (versione 6.7.7.0 RTM)
	· Problema risolto: le individuazioni AlwaysOn di SQL Server 2012 hanno esito negativo dopo l'arresto del servizio WSFC
· Problema risolto: l'attività "Impostazione database su stato offline" non funziona quando il database si trova nel gruppo di disponibilità
· Problema risolto: lo script di individuazione dei criteri utente non riesce con l'errore seguente: Spazio dei nomi "ROOT\Microsoft\SqlServer\ComputerManagement12" non valido
· Problema risolto: l'attività della console AlwaysOn non funziona
· È stato eseguito un aggiornamento di Visualization Library

	Settembre 2016 (versione 6.7.5.0 CTP2)
	· È stato aggiunto il supporto per le configurazioni in cui i nomi dei computer host hanno una lunghezza superiore a 15 simboli
· È stato aggiunto "ID evento" alle descrizioni di tutti gli avvisi generati dalle regole di avviso
· La regola "L'account RunAs non esiste nel sistema di destinazione o non dispone di autorizzazioni sufficienti" è deprecata
· Sono state aggiunte due regole per la generazione degli avvisi quando si verificano problemi relativi all'esecuzione degli script dei flussi di lavoro di monitoraggio sugli agenti seguenti: "MSSQL: Monitoring failed" (MSSQL: monitoraggio non riuscito) e "MSSQL: Monitoring warning" (MSSQL: avviso di monitoraggio)
· Sono state aggiunte regole "MSSQL 20XX: Discovery warning" (MSSQL 20XX: avviso di individuazione) per generare avvisi in caso di problemi non critici relativi all'esecuzione degli script di individuazione (eventi di avviso nel log di Operations Manager)
· Sono state modificate le regole "MSSQL 20XX: Discovery failed" (MSSQL 20XX: individuazione non riuscita) per generare avvisi in caso di errori critici durante l'esecuzione degli script di individuazione
· È stata migliorata la registrazione degli errori negli script del Management Pack
· Sono stati risolti alcuni problemi che potevano causare il funzionamento instabile degli script con WMI
· È stato eseguito un aggiornamento di Visualization Library

	Agosto 2016 (versione 6.7.3.0 CTP1)
	· È stato aggiunto il supporto per i database archiviati nelle condivisioni SMB
· È stato corretto l'errore di registrazione in uno script per il monitoraggio di sessioni di blocco
· Sono stati rimossi i file del Management Pack di SQL 2005 dal programma di installazione perché questo Management Pack non è più supportato
· Problema risolto: il monitoraggio e la regola relativi all'utilizzo della CPU non funzionavano per un'istanza del cluster di SQL Server
· Problema risolto: la connessione a un'istanza di SQL Server non veniva chiusa in caso di destinazione errata
· È stato corretto il rilevamento delle repliche non leggibili (AlwaysOn)
· È stata introdotta una condizione di rilevamento più restrittiva per l'individuazione dei criteri utente di database basata su eventi: è stato aggiunto il nome del gruppo di gestione
· È stata introdotta una condizione di rilevamento più restrittiva per la regola di avviso Script Failed (Script non riuscito): è stato aggiunto il nome del gruppo di gestione

	Giugno 2016 (versione 6.7.2.0 RTM)
	· Sono state aggiunte regole per gli avvisi in caso di modifica del ruolo di una replica di disponibilità e/o di una replica di database
· È stato creato un gruppo per le istanze di SQL Server WOW64 ed è stato disabilitato l'avvio di alcuni flussi di lavoro per queste istanze
· È stata aggiunta la riga della versione del Management Pack negli eventi del Management Pack generati da script
· Sono state corrette le stringhe di visualizzazione e gli articoli della Knowledge Base
· Problema risolto: alcuni script non restituivano dati quando veniva interrotta una delle istanze installate
· Problema risolto: nel monitoraggio della configurazione SPN venivano usati dati non aggiornati
· Problema risolto: gli script del monitoraggio mirroring non venivano eseguiti quando l'istanza veniva interrotta

	Giugno 2016 (versione 6.7.1.0 CTP2.1)
	· È stato eseguito un aggiornamento di Visualization Library

	Maggio 2016 (versione 6.7.0.0 CTP2)
	· È stato corretto il comportamento errato di individuazione delle repliche di database AlwaysOn. Sono stati corretti l'individuazione e il monitoraggio dei criteri AlwaysOn
· Sono stati corretti il monitoraggio e l'individuazione dei criteri di database
· Gli script di monitoraggio dell'utilizzo CPU sono stati corretti e ottimizzati. Il problema si verificava quando veniva assegnato un unico core
· È stato aggiunto il supporto di più di 32 processori nel monitoraggio dell'utilizzo CPU.
· Per le attività viene ora usato il modulo SQLPS anziché il file deprecato sqlps.exe
· È stato implementato il monitoraggio di filegroup FileStream
· Nei parametri TCP/IP di SQL Server sono ora supportate più porte
· È stato corretto l'errore che si verificava quando nei parametri TCP/IP di SQL Server non era specificata alcuna porta
· L'individuazione dello stato di sola lettura del filegroup è stata corretta
· È stato corretto il mapping dei profili RunAs per alcuni flussi di lavoro
· È stato implementato il supporto di TLS 1.2 nella logica di connessione
· È stato implementato il supporto di driver di client diversi nella logica di connessione
· La registrazione degli errori della logica di connessione è stata aggiornata
· Sono stati aggiunti profili RunAs per il monitoraggio del mirroring e sono stati risolti i problemi di individuazione del mirroring
· Problema risolto: il monitoraggio dell'utilizzo CPU ignorava i limiti del server SQL nel conteggio dei core della CPU
· Sono state corrette le stringhe visualizzate e gli articoli della Knowledge Base
· È stata corretta la segnalazione di errori negli script

	Marzo 2016 (versione 6.6.7.6 CTP1)
	· È stato corretto l'avviso intermittente di impossibilità di accedere al database con alcune regole
· È stato aggiunto il supporto per istanze di SQL Express
· Sono stati aggiornati gli articoli della Knowledge Base
· Microsoft SQL Server 2012 x86 in Windows 2008 R2: risolto il problema dell'impossibilità di individuare i filegroup di database
· Supporto di Win10: risolto il problema "Impossibile associare l'argomento al parametro 'Percorso' perché è una stringa vuota"
· Risolto il problema di Gestione configurazione SQL Server che avvia lo snap-in della versione errata
· È stata corretta l'individuazione di replica non leggibile AlwaysOn non valida

	Novembre 2015 (versione 6.6.4.0)
	· È stato eseguito un aggiornamento di Visualization Library

	Novembre 2015 (versione 6.6.3.0)
	· È stato eseguito un aggiornamento di Visualization Library
· È stato corretto il messaggio di errore nello script di individuazione del database SQL

	Ottobre 2015 (versione 6.6.2.0)
	· È stato aggiunto un supporto del protocollo TCP/IP disabilitato
· È stato risolto l'errore delle metriche delle prestazioni che può verificarsi in alcune versioni localizzate di Windows
· Sono stati risolti i problemi dei riquadri di monitoraggio del dashboard di riepilogo di SQL Server
· Sono stati risolti problemi di prestazioni non adeguate del monitoraggio dello spazio disponibile del log delle transazioni
· Sono stati aggiunti nuovi tipi di eventi delle individuazioni non riuscite. È stata aggiunta una nuova regola che raccoglie questi eventi
· Sono stati aggiunti override per impedire diversi errori di timeout degli script
· Sono stati rimossi alcuni riquadri 1X1 dai dashboard di riepilogo
· I filegroup FileStream attualmente sono esclusi dall'individuazione
· I riquadri dei dashboard di riepilogo 2008/2012 sono stati riorganizzati

	Giugno 2015 (versione 6.6.0.0)
	· Sono stati sostituiti i dashboard con le nuove versioni
· I componenti della funzionalità di replica sono stati deprecati e disabilitati per impostazione predefinita
· Il monitoraggio SPN ora gestisce correttamente gli spazi dei nomi separati
· È stato aggiunto il supporto per i filegroup contenenti FileStream e schemi di partizioni
· Il monitoraggio dell'uso della memoria è stato corretto
· L'aggiornamento dalla versione 6.4.1.0 è supportato
· Sono stati aggiunti il monitoraggio dell'utilizzo CPU e la regola per SQL Server 2005
· È stata aggiunta la condizione ConsecutiveSamples alla percentuale di riscontri cache del buffer e al monitoraggio della permanenza presunta delle pagine
· L'individuazione AlwaysOn è stata rielaborata
· Correzioni minori

	Dicembre 2014 (versione 6.5.4.0)
	· Sono stati aggiunti scenari del monitoraggio mirroring per il prodotto SQL Server 2012
· Il monitoraggio SPN include ora l'ambito di ricerca sottoponibile a override che consente all'utente finale di scegliere tra LDAP e Catalogo globale
· È stato corretto l'errore con individuazione bloccata di database in Windows 2003
· È stato risolto l'errore di timeout nello scenario di monitoraggio dell'utilizzo CPU
· È ora disponibile il monitoraggio delle istanze di SQL Server nello stesso server con interfacce di rete specifiche e porta predefinita
· È possibile monitorare le istanze di SQL Server con caratteri di sottolineatura e altri simboli speciali consentiti nei nomi
· Correzioni minori.

	Giugno 2014 (versione 6.5.1.0)
	· Nuovi dashboard (livello di istanza e il livello di database) per SQL 2008 e SQL 2012.
· Integrazione con Microsoft SQL Server Presentation Management Pack, aggiornamento della cartella e della struttura di visualizzazione.
· È stato aggiunto il supporto dei contatori delle prestazioni localizzati (metriche di CPU e disco).
· Il monitoraggio è stato aggiornato per usare campioni consecutivi anziché un valore campione medio.
· L'azione predefinita di SQL RunAs è stata rimossa dalle azioni di scrittura.
· È ora supportata la porta non predefinita
· Nuova proprietà: tipo di ruolo Server
· Le regole di raccolta prestazioni sono state aggiornate in modo da usare la raccolta delle prestazioni non ottimizzata per migliorare la precisione dei dati aggregati giornalieri e orari.
· L'errore della finalità di lettura AlwaysOn è stato risolto, il monitoraggio con finalità di lettura non è supportato.
· Il nome dell'oggetto contatore delle prestazioni è stato modificato per alcune regole.
· Le individuazioni siano state disattivate per Analysis Services e Reporting Services.
· Icone aggiornate per alcune classi.
· Correzioni minori.

	Ottobre 2013 (versione 6.4.1.0)
	· Il monitoraggio dell'uso della CPU è stato corretto
· L'individuazione del valore di inizializzazione di SQL Server per gli ambienti WoW64 è stata corretta
· La gravità degli avvisi di monitoraggio del tempo medio di attesa è stata modificata in avviso, è stato aggiunto il campionamento consecutivo per ridurre le parole non significative e la soglia è stata modificata in 250
· La gravità degli avvisi di monitoraggio della ricompilazione SQL è stata modificata in avviso e la soglia è stata modificata in 25. Il monitoraggio è stato disabilitato per impostazione predefinita.
· Correzioni minori

	Settembre 2013 (versione 6.4.0.0)
	· 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 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.
· L'individuazione dei valori di inizializzazione AlwaysOn è stata 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

	Agosto 2012 (versione 6.3.173.1)
	· È stato corretto il problema relativo allo spazio disponibile del filegroup database

	Febbraio 2012 (versione 6.3.173.0)
	· È stato aggiunto il supporto di SQL Server 2012
· È stato aggiunto il supporto del monitoraggio 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 dell'integrità 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 Management Pack 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 dei punti di montaggio.
· Supporto per SCOM 2012
· Sono stati risolti i problemi relativi a:
· Aggiornamento delle stringhe di visualizzazione per i Management Pack di SQL 2008 in conformità allo stesso stile
· Introduzione dell'individuazione del valore di inizializzazione per i Management Pack di 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

	Maggio 2011 (versione 6.1.400.00)
	· 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

	Luglio 2010 (6.1.314.35)
	· 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 relativi a:
· 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.
· I file di dabatabase, i filegroup di database e i file di log di database non vengono attivati in modo coerente.
· La modifica frequente delle proprietà del database influisce negativamente sulle prestazioni del sistema monitorato.
· 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

	Ottobre 2009 (versione 6.0.6648.0)
	Risolto un problema con tutte le versioni del Management Pack di SQL: i flussi di lavoro basati su eventi non funzionavano nelle istanze di SQL in cluster del sistema operativo Windows Server 2003. Perché il problema venga definitivamente risolto nei sistemi operativi Windows Server 2003 e Windows Server 2008, 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.

	Marzo 2009 (6.0.6569.0)
	· Sono stati risolti problemi di prestazioni causati da un uso 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.

	Novembre 2008 (versione 6.0.6460.0)
	· 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.

	Ottobre 2008 (versione 6.0.6441.0)
	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 da assicurare l'uso 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 sostituzione 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.

	Marzo 2008
	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 usati 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.

	Dicembre 2007
	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.

[bookmark: _Toc469571758][bookmark: zb7c451dccd7c419ca1af5cf2ad846f61]
Configurazioni supportate
Il Management Pack di SQL Server è stato progettato per le versioni seguenti di System Center Operations Manager:
· System Center Operations Manager 2007 R2 (eccetto dashboard)
· System Center Operations Manager 2012 SP1
· System Center Operations Manager 2012 R2
· System Center Operations Manager 2016

La tabella seguente illustra in dettaglio le configurazioni supportate per il Management Pack:

	Configurazione
	Supporto

	SQL Server 2008
SQL Server 2008 R2
SQL Server 2012
	Windows Server 2008
Windows Server 2008 R2
Windows Server 2012
Windows Server 2012 R2
Windows Server 2014
Windows Server 2016 (per SQL Server 2012)

· SQL Server a 64 bit in un sistema operativo a 64 bit
· SQL Server a 32 bit in un sistema operativo a 32 bit
Nota: le istanze di SQL Server a 32 bit non sono supportate nei sistemi operativi a 64 bit

	Server cluster
	Sì

	Monitoraggio senza agenti
	Non supportato

	Ambiente virtuale
	Sì

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
•	Sviluppatore
•	Standard

È consigliabile eseguire il monitoraggio di non più di 50 database e 150 file di database per agente, così da evitare picchi di utilizzo CPU che potrebbero influire sulle prestazioni dei computer monitorati.
Il monitoraggio senza agenti non è supportato. Il monitoraggio delle risorse cluster è 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 del mirroring di SQL Server 2008, SQL Server 2008 R2 e SQL Server 2012.
Si noti che nessuna delle versioni di SQL Server Express (SQL Server Express, SQL Server Express with Tools, SQL Server Express with Advanced Services) supporta SQL Server Agent, log shipping, AlwaysOn, OLAP Services e data mining, Analysis Services e Integration Services.
Inoltre, SQL Server Express e SQL Server Express with Tools non supportano Reporting Services e la ricerca full-text. SQL Server Express with Advanced Services supporta tuttavia la ricerca full-text e Reporting Services con limitazioni.
Tutte le versioni di SQL Server Express supportano solo il server di controllo del mirroring e il sottoscrittore di replica.
Le condivisioni file SMB sono supportate come opzione di archiviazione. Per altre informazioni, vedere l'articolo Descrizione del supporto per i file di database di rete in SQL Server.

[bookmark: _Toc469571759][bookmark: z04c7df85e4f240ee956a18d96612abe2]Introduzione
Il Management Pack di SQL Server consente il monitoraggio sia proattivo che reattivo dei componenti di Microsoft SQL Server 2008, SQL Server 2008, SQL Server 2012 R2 e SQL Server 2012. Tra i componenti monitorati figurano le istanze del motore di database, i database e gli agenti di SQL Server.
Il riquadro Creazione e modifica della console di Operations Manager può essere usato per abilitare l'individuazione di questi componenti.
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.
Per altre informazioni su come abilitare l'individuazione degli oggetti, vedere Object Discoveries in Operations Manager 2007 (Individuazione degli oggetti in Operations Manager 2007) nella Guida di Operations Manager.
Il Management Pack di SQL Server è disponibile nel catalogo di System Center Operations Manager all'indirizzo 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).
[bookmark: _Toc469571760][bookmark: z6a7a24386029449c81d9212465d6e214]Prima di importare il Management Pack
È consigliabile 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'uso della memoria, l'uso della scheda di rete e le prestazioni del processore.
[bookmark: _Toc469571761][bookmark: z1e8e74a2c4464f74bd99e338d2bbefb6]File contenuti in questo Management Pack
La tabella seguente descrive 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 2008, SQL Server 2008 R2 e SQL Server 2012.

	Microsoft.SQLServer.Visualization.Library.mpb
	Microsoft SQL Server Visualization Library
	Contiene i componenti visivi di base che sono necessari per i dashboard di SQL Server.

	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:]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 dei tipi di oggetto e dei gruppi specifici per SQL Server 2008. Include 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 usano il mirroring.

	Microsoft.SQLServer.2008.Mirroring.Monitoring.mp
	Mirroring di SQL Server 2008 (Monitoraggio)
	Fornisce tutti i monitoraggi per il mirroring in SQL Server 2008 e SQL Server 2008 R2.
[image:]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 dei tipi di oggetto e dei gruppi specifici per SQL Server 2012. Contiene la logica di individuazione per individuare tutti gli oggetti del tipo definito nei server che eseguono SQL Server 2012.

	Microsoft.SQLServer.2012.Monitoring.mp
	Microsoft SQL Server 2012 (Monitoraggio)
	Fornisce tutti i monitoraggi per SQL Server 2012.
[image:]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 dei tipi di oggetto e dei gruppi specifici per SQL Server 2012. Include la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server in cui viene eseguito SQL Server 2012, che usano il mirroring.

	Microsoft.SQLServer.2012.Mirroring.Monitoring.mp
	Mirroring di SQL Server 2012 (Monitoraggio)
	Offre tutti i monitoraggi per il mirroring in SQL Server 2012.
[image:]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
	Microsoft SQL Server 2012 AlwaysOn (Individuazione)
	Contiene le definizioni per i tipi di oggetto e i gruppi specifici di SQL Server 2012 AlwaysOn. Include la logica di individuazione che consente di rilevare tutti gli oggetti del tipo definito nei server che eseguono SQL Server 2012 AlwaysOn.

	Microsoft.SQLServer.2012.AlwaysOn.Monitoring.mp
	Microsoft SQL Server 2012 AlwaysOn (Monitoraggio)
	Offre tutti i monitoraggi di SQL Server 2012 AlwaysOn
[image:]Nota
SQL Server 2012 AlwaysOn, inclusi 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
	Presentazione di Microsoft SQL Server 2012
	Management Pack di presentazione per SQL Server 2012. Questo Management Pack aggiunge il dashboard di riepilogo di SQL Server 2012.

	Microsoft.SQLServer.2008.Presentation.mp
	Presentazione di Microsoft SQL Server 2008
	Management Pack di presentazione di SQL Server 2008. Questo Management Pack aggiunge il dashboard di riepilogo di SQL Server 2008.

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

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

Il Management Pack include anche le condizioni di licenza software Microsoft, la guida ai dashboard del data center e la guida del Management Pack di SQL Server.
[bookmark: _Toc469571762][bookmark: z2afdc9b089224cb2a3246ed4ff1b9c49]Altri requisiti
Per eseguire le attività di SQL Management Studio e SQL Profiler, è necessario avere installato SQL Server Management Studio e SQL Server Profiler in tutti i computer con Operations Manager in cui verranno usate queste attività.
Se si prova a 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.
[bookmark: z1]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'opzione Proxy agente in tutti gli agenti installati nei server appartenenti al cluster. Per istruzioni, vedere la procedura riportata dopo l'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 saranno necessarie associazioni aggiuntive. Per istruzioni sull'associazione di un account a un profilo, vedere How to Change the Run As Account Associated with a Run As Profile in Operations Manager 2007 (Modifica dell'account RunAs associato a un profilo RunAs in Operations Manager 2007).
[image:]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:]Per abilitare l'opzione proxy agente
	1.	Aprire la console di Operations Manager e fare clic sul pulsante Amministrazione.
2.	Nel riquadro Amministratore fare clic su Gestito tramite agente.
3.	Fare doppio clic su un agente 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.

Nel corso dell'individuazione, ogni nodo fisico del cluster viene visualizzato nel riquadro Gestito tramite agente della console di Operations Manager, mentre il cluster e ogni istanza dell'applicazione denominata vengono visualizzati nel riquadro Gestito senza agente.
[image:]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.
[bookmark: _Toc469571763][bookmark: z1fdb3c56ddc9426f9faf7b81b2a6bc2a]Importare il Management Pack
Per ulteriori 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 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

	Presentazione
	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

	Presentazione
	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:] 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.

[bookmark: _Toc469571764][bookmark: z202def08cb5e440c86205fb02d98b710]Creazione di 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 sostituzioni o nuovi oggetti di monitoraggio, e salvarle in un Management Pack diverso. Per impostazione predefinita, Operations Manager salva tutte le personalizzazioni nel Management Pack predefinito. È invece consigliabile creare un Management Pack separato per ogni Management Pack bloccato da personalizzare.
La creazione di un nuovo Management Pack per l'archiviazione delle sostituzioni presenta i seguenti vantaggi:
•	Semplifica il processo di esportazione delle personalizzazioni create negli ambienti di test e pre-produzione 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 ulteriori informazioni sui Management Pack bloccati e non bloccati, vedere la pagina Web relativa ai formati dei Management Pack. Per ulteriori informazioni sulle personalizzazioni dei Management Pack e sul Management Pack predefinito, vedere la pagina Web contenente le informazioni sui Management Pack.
[image:]Per creare un nuovo Management Pack per le personalizzazioni
	1.	Aprire la console di Operations Manager 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.	Fare clic su 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 2008 nelle quali non è installato il servizio Utilità di avvio del daemon filtri full-text di SQL Server, disabilitare il monitoraggio del servizio di ricerca full-text di SQL Server.
•	Alcuni monitoraggi in questo Management Pack verificano lo stato dei servizi. Questi monitoraggi hanno 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, modificare il parametro "Avvisa solo se il tipo di avvio del servizio è Automatico" impostandolo su False per i monitoraggi seguenti:
•	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
[bookmark: _Toc469571765][bookmark: z1c83d71c35674fd5b9b58c807d2ee54e]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, è necessario usare la funzionalità Sostituzioni 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 di Operations Manager.

[image:]Per usare una sostituzione 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 e 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 Override the Object Discovery (Sostituisci individuazione oggetti), 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 vuole 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 sostituzione, il tipo di oggetto viene individuato automaticamente e visualizzato nel riquadro Monitoraggio in Microsoft SQL Server.
Per ulteriori informazioni sull'impostazione di sostituzioni, vedere la pagina Web relativa alle sostituzioni 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
[bookmark: _Toc469571766][bookmark: zcfa82374ceea4262af5a31844c97dc28]Considerazioni sulla sicurezza
A partire dalla versione di ottobre 2009 del pacchetto del 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:
•	Profili RunAs
· Ambienti con privilegi limitati
•	Gruppi
· Protezione TLS 1.2

[bookmark: _Toc469571767][bookmark: z99578b9014ab40c19e10432004a8b5bc]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.
· Account AlwaysOn Discovery
Questo account viene usato per l'individuazione basata su script degli oggetti AlwaysOn.
· Account AlwaysOn Monitoring
Questo account viene usato per il monitoraggio basato su script degli oggetti AlwaysOn.

Per impostazione predefinita, tutti i monitoraggi, le individuazioni e le attività definiti nei Management Pack di SQL Server usano 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.
Per il monitoraggio AlwaysOn, la configurazione RunAs è un subset della configurazione richiesta per il monitoraggio di SQL Server. Non è pertanto necessario configurare in modo esplicito i profili RunAs per AlwaysOn. È sufficiente eseguire i passaggi seguenti:
· Eseguire sempre il mapping del profilo Account AlwaysOn Discovery allo stesso account azione usato per il profilo Account individuazione SQL Server.
· Eseguire sempre il mapping del profilo Account AlwaysOn Monitoring allo stesso account azione usato per il profilo Account monitoraggio SQL Server.
[image:]Per configurare i profili RunAs
Per configurare i profili RunAs, seguire uno degli scenari descritti di seguito:
1. L'account azione predefinito di SCOM è mappato all'account di sistema locale o a qualsiasi account utente di dominio, incluso nel gruppo Administrators locale nel sistema operativo dei computer monitorati. Si noti che l'account usato deve essere concesso con diritti di amministratore di sistema nelle istanze di SQL Server monitorate. A tal fine è necessario concedere i diritti di amministratore di sistema al gruppo locale BUILTIN\Administrators nell'elenco di accesso di sicurezza di SQL Server. In questo caso, il monitoraggio delle istanze di SQL Server verrà eseguito per impostazione predefinita, fatta eccezione per alcune configurazioni descritte di seguito. Seguire questi passaggi per verificare che tutti i requisiti siano soddisfatti:
a. Per il monitoraggio dei gruppi di disponibilità AlwaysOn di SQL Server nell'account di sistema locale, l'account di sistema locale di ogni nodo deve anche disporre di autorizzazioni sufficienti su altri nodi server del gruppo di disponibilità. Se consentito dai criteri di sicurezza aziendale, è possibile concedere tali autorizzazioni aggiungendo ogni account computer al gruppo Administrators locale di ogni nodo interessato. Quando si configurano i gruppi di disponibilità AlwaysOn di SQL Server per il monitoraggio, a parte la concessione dei diritti di amministratore locale a ogni account computer, verificare che questi account abbiano le autorizzazioni descritte nella sezione Per configurare le autorizzazioni per il monitoraggio e l'individuazione AlwaysOn. Se i criteri di sicurezza aziendale non consentono di aggiungere account computer al gruppo Administrators locale di altri computer, è necessario creare un account di dominio per il monitoraggio e aggiungerlo al gruppo Administrators locale su ciascun nodo (vedere lo scenario di configurazione #2 riportato di seguito) o concederlo con il set di autorizzazioni minime necessarie, come descritto nella sezione Configurazione di un ambiente con privilegi limitati.
b. Se si archiviano i database di SQL Server in una condivisione file SMB, verificare che l'account azione predefinito disponga dei diritti descritti nella sezione di configurazione con privilegi limitati corrispondente.
2. L'account azione predefinito di SCOM è mappato all'account di sistema locale o all'account utente di dominio come nello scenario precedente, ma non è possibile concedere i diritti di amministratore di sistema a tale account, finché i criteri di sicurezza impediscono la concessione di tali diritti all'account azione predefinito di SCOM. Se i criteri di sicurezza consentono di concedere diritti di amministratore di sistema per un account utente di dominio separato, che verrà usato solo per l'avvio dei flussi di lavoro del Management Pack di SQL Server, eseguire i passaggi seguenti:
a. Creare un nuovo account utente di dominio e aggiungere l'account al gruppo Administrators locale su ogni server monitorato.
b. Concedere i diritti di amministratore di sistema a questo account in SQL Server.
c. Creare un nuovo account azione in SCOM ed eseguirne il mapping all'account utente di dominio creato in precedenza.
d. Eseguire il mapping del nuovo account azione a tutti i profili RunAs del Management Pack di SQL Server: Account azione predefinito di SQL Server, Account individuazione SQL Server, Account monitoraggio SQL Server, Account AlwaysOn Discovery, Account AlwaysOn Monitoring.
e. Quando si configurano i gruppi di disponibilità AlwaysOn di SQL Server per il monitoraggio, a parte la concessione dei diritti di amministratore locale al nuovo account azione, verificare che questo account abbia le autorizzazioni descritte nella sezione Per configurare le autorizzazioni per il monitoraggio e l'individuazione AlwaysOn.
f. Se si archiviano i database di SQL Server in una condivisione file SMB, verificare che l'account utente di dominio disponga dei diritti descritti nella sezione di configurazione con privilegi limitati corrispondente.
3. Se si devono concedere i diritti minimi necessari per i flussi di lavoro del Management Pack di SQL, seguire le istruzioni riportate nella sezione Configurazione di un ambiente con privilegi limitati.
[bookmark: _Steps_to_configure][bookmark: _To_configure_permissions]Per configurare le autorizzazioni per il monitoraggio e l'individuazione AlwaysOn
Si noti che, indipendentemente dall'account usato (di sistema locale o utente di dominio) e dal metodo di concessione dei diritti, è necessario verificare che l'account disponga delle autorizzazioni elencate di seguito. La procedura per ottenere le autorizzazioni è descritta di seguito mediante un caso in cui l'account di sistema locale viene usato per il monitoraggio.
Esempio: nel gruppo di disponibilità sono presenti tre repliche, ospitate sui computer seguenti: comp1, comp2 e comp3. Inizialmente, comp1 ospita la replica primaria. In questo caso, è necessario configurare le impostazioni di sicurezza per comp1 nei computer comp2 e comp3.
Nota: se comp2 si trova a ospitare la replica primaria (in seguito a failover), anche negli altri computer dovrà essere configurata la sicurezza WMI per questo computer. In generale, è necessario verificare che l'account di sistema locale di ogni nodo, che può fungere da replica primaria, disponga delle autorizzazioni WMI per gli altri nodi del gruppo di disponibilità corrente. Lo stesso vale per l'account azione di dominio usato per il monitoraggio.
Pertanto, di seguito sono descritti i passaggi da seguire per configurare la sicurezza per le configurazioni con account di sistema locale. Si noti che nelle istruzioni si presuppone che la replica primaria sia ospitata dal computer SQLAON-020.
1. Avviare mmc.exe e aggiungere due snap-in:
· Servizi componenti
· Controllo WMI (per il computer locale)
2. Espandere Servizi componenti, fare clic con il pulsante destro del mouse su Risorse del computer e scegliere Proprietà. Verrà visualizzata la finestra di dialogo corrispondente.

[image:]

3. Nella finestra di dialogo passare alla scheda Sicurezza.
4. Fare clic sul pulsante Modifica limiti nella sezione Autorizzazioni di esecuzione e attivazione. Verrà visualizzata la finestra di dialogo corrispondente.
5.
 [image:]
6. Nella finestra di dialogo impostare le autorizzazioni seguenti per l'account del computer remoto:
· Avvio remoto
· Attivazione remota

[image:]

7. Passare allo snap-in Controllo WMI e chiamare le relative proprietà. Verrà visualizzata la finestra di dialogo corrispondente.
8. Nella finestra di dialogo passare alla scheda Sicurezza, selezionare lo spazio dei nomi Root\CIMV2 e fare clic sul pulsante Sicurezza.
9. Aggiungere le autorizzazioni seguenti per il computer di destinazione:
· Abilita account
· Abilita remoto
 [image:]
10. Fare clic sul pulsante Avanzate. Verrà visualizzata la finestra di dialogo corrispondente.
11. Nella finestra di dialogo selezionare l'account di destinazione e fare clic sul pulsante Modifica.
12. Nella finestra di dialogo seguente verificare che il parametro Si applica a sia impostato sul valore Solo questo spazio dei nomi e che siano impostate le autorizzazioni seguenti:
· Abilita account
· Abilita remoto

 [image:]

I passaggi da 1 a 11 devono essere eseguiti su ogni replica inclusa nel gruppo di disponibilità di destinazione.
[bookmark: LowPrivEnv][bookmark: _Toc469571768]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, ovvero 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 accesso 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:]Nota
Il monitoraggio del mirroring è supportato nelle configurazioni con privilegi limitati. Tuttavia, l'individuazione del mirroring funziona solo con privilegi elevati, dal momento che lo script di individuazione richiede autorizzazioni di amministratore per l'istanza di mirroring.
[bookmark: LowPrivConfig][bookmark: SettingupLPG]Configurazione di un ambiente con privilegi limitati
[image:]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 di SQL Server in cluster con privilegi limitati è supportato solo per SQL Server 2012 e versioni più recenti.
[image:]Per configurare un ambiente con privilegi limitati in Active Directory
	1. In Active Directory creare tre utenti di dominio da utilizzare 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.

[bookmark: Lowprivonagent][image:]Per configurare un 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. Aggiungere gli utenti di dominio SQLDefaultAction e SQLMonitor al gruppo locale "EventLogReaders".
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 le 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", "Sicurezza lettura" per gli spazi dei nomi WMI root, root\cimv2, root\default, root\Microsoft\SqlServer\ComputerManagement11 a SQLDefaultAction e SQLMPLowPriv.
7. Concedere le 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:]Nota
L'utente dell'account di monitoraggio deve avere le autorizzazioni seguenti per la cartella "C:\Windows\Temp":
· Modifica
· Lettura ed esecuzione
· Visualizzazione contenuto cartella
· Lettura
· Write

Per configurare un ambiente con privilegi limitati nel computer agente nel cluster
1. Per ogni nodo di un cluster, eseguire i passaggi descritti nella sezione Per configurare un ambiente con privilegi limitati nel computer agente.
2. Concedere le autorizzazioni DCOM "Avvio remoto" e "Attivazione remota" a SQLMPLowPriv, SQLDefaultAction usando DCOMCNFG. Si noti che è necessario modificare sia i valori predefiniti che i limiti.
3. Consentire il servizio Gestione remota Windows con Windows Firewall.
4. Concedere l'accesso "Lettura" e "Controllo completo" per il cluster a SQLMPLowPriv usando Gestione cluster di failover.
5. Concedere le autorizzazioni "Esegui metodi", "Abilita account", "Abilita remoto", "Sicurezza lettura" a SQLTaskAction e SQLMPLowPriv per questo spazio dei nomi WMI: root\MSCluster.
[bookmark: LowPrivSMB][bookmark: _To_configure_the][bookmark: _To_configure_a][image:]Per configurare un ambiente con privilegi limitati nel server che ospita una condivisione SMB usata dal motore di database di SQL Server 2012
1. Concedere le autorizzazioni di condivisione aprendo la finestra di dialogo delle proprietà della condivisione che ospita i file di dati o i file di log delle transazioni di SQL Server.
2. Concedere le autorizzazioni di lettura a SQLMPLowPriv.
3. Concedere le autorizzazioni NTFS aprendo la finestra di dialogo delle proprietà per la cartella condivisa e passare alla scheda "Sicurezza".
4. Concedere le autorizzazioni di lettura a SQLMPLowPriv.
[image:]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.
5. Per la configurazione del mirroring con privilegi limitati, è necessario eseguire il codice seguente per ogni istanza di mirroring:
grant select on sys.database_mirroring_witnesses to [yourdomain\SQLMPLowPriv]
go

	

[image:]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 autorizzazioni seguenti a ogni account di accesso SQLDefaultAction:
a.	VIEW ANY DEFINITION
b.	VIEW SERVER STATE
c. VIEW ANY DATABASE
d. SELECT ON SYS.DATABASE_MIRRORING_WITNESSES

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:]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 ulteriori 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. Ad esempio, si supponga che i risultati del comando SC sdshow per il servizio SQL Server sono 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 mantenendo ogni elemento 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 su stato online".

[image:]Per configurare System Center Operations Manager
	1.	Importare il Management Pack di SQL Server se tale operazione non è ancora stata eseguita.
2.	Creare un account RunAs SQLDefaultAction, SQLDiscovery e SQLMonitor con il tipo di account "Windows". Per ulteriori 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 ulteriori 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 usare l'account RunAs SQLDefaultAction.
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 usare l'account RunAs SQLDiscovery.
c.	Impostare il profilo RunAs "Account monitoraggio SQL Server" per usare l'account RunAs SQLMonitor.

Nell'esempio di codice seguente viene illustrato 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:]Avviso
I risultati di questa query devono essere restituiti 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)
[bookmark: _Toc469571769][bookmark: z2991a3e2ee634cc9a6afd4227f365120]Gruppi
Quando si importa il Management Pack di SQL Server vengono aggiunti i seguenti gruppi:
•	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

[bookmark: TLS][bookmark: _Toc469571770]Protezione TLS 1.2
La protezione delle connessioni in SQL Server viene supportata mediante il protocollo TLS. Per avere la possibilità di usare il protocollo TLS 1.2, l'ambiente deve soddisfare i prerequisiti seguenti:
1. SQL Server deve essere aggiornato a una versione che supporti TLS 1.2.
1. I driver di SQL Server seguenti devono essere aggiornati a una versione che supporti TLS 1.2:
· SQL Server Native Client <versione>
· Driver ODBC 11 per Microsoft SQL Server
1. Assicurarsi che l'ambiente soddisfi i prerequisiti indicati nella tabella riportata di seguito:

	Versione sistema operativo
	Versione SCOM
	Versione .NET
	Versione PowerShell

	Windows 2012 e versioni successive
	Non inferiore alla versione minima supportata**
	Da 2.0 a 4.0 con aggiornamento TLS 1.2* e da 4.0 a 4.6 con aggiornamento TLS 1.2*
	3.0+

	Windows 2012 e versioni successive
	Non inferiore alla versione minima supportata**
	Da 2.0 a 4.0 con aggiornamento TLS 1.2* e 4.6+
	3.0+

	Windows 2008 R2 e precedenti
	SCOM 2012 SP1 aggiornamento cumulativo 10 +
SCOM 2012 R2 aggiornamento cumulativo 7 +
	Da 2.0 a 4.0 con aggiornamento TLS 1.2* e 4.6+
	2.0+

	Windows 2008 R2 e precedenti
	SCOM 2012 SP1 aggiornamento cumulativo 10 +
SCOM 2012 R2 aggiornamento cumulativo 7 +
	Da 2.0 a 4.0 con aggiornamento TLS 1.2* e da 4.0 a 4.6 con aggiornamento TLS 1.2*
	2.0+

	Windows 2008 R2 e precedenti
	Da versione minima supportata** a SCOM 2012 SP1 aggiornamento cumulativo 9 o SCOM 2012 R2 aggiornamento cumulativo 6
	Da 2.0 a 4.0 con aggiornamento TLS1.2*
	2.0

* Gli aggiornamenti a .NET framework TLS 1.2 possono essere scaricati dalla pagina supporto di TLS 1.2 per Microsoft SQL Server nella sezione Download di componenti client.
** Le versioni minime di SCOM supportate sono elencate nella sezione Configurazioni supportate.

[bookmark: _Toc469571771]
Informazioni sui Management Pack per il mirroring di SQL Server 2008 e SQL Server 2012
Questa sezione contiene i seguenti argomenti:
Oggetti individuati dal Management Pack
Rollup dello stato
Scenari di monitoraggio principali
Visualizzazione di informazioni nella console di Operations Manager
Diagramma delle classi di ereditarietà
Mirroring di SQL Server 2008 - Diagramma delle classi di ereditarietà
[image: Mirroring - Inheritance Class Diagram]
Diagramma delle classi di relazione
Mirroring di SQL Server 2008 - Diagramma delle classi di relazione
[image:]

[image:]Nota

Il Management Pack di mirroring di SQL Server 2012 usa la stessa struttura di classe, l'unica differenza è rappresentata dalla denominazione poiché "2008" è stato rinominato "2012".
[bookmark: MirroringObjectsDiscovered][bookmark: _Toc469571772]
Oggetti individuati dal Management Pack
È possibile usare il Management Pack di mirroring di SQL Server 2008 e il Management Pack di mirroring di SQL Server 2012 per monitorare i componenti di SQL Server 2008, SQL Server 2008 R2 e il mirroring del database di SQL Server 2012. È possibile usare il riquadro Creazione e modifica della console di Operations Manager per abilitare l'individuazione dei componenti che non vengono individuati automaticamente. Per altre informazioni su come abilitare l'individuazione degli oggetti, vedere Object Discoveries in Operations Manager 2007 (Individuazione degli oggetti in Operations Manager 2007) nella Guida di Operations Manager.
[image:]Nota
È possibile utilizzare la stessa procedura per sostituire le 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 le sostituzioni 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

[bookmark: MirroringHealthRollup][bookmark: _Toc469571773]
Rollup dello stato
I Management Pack di mirroring di SQL Server 2008/2012 usano una struttura a più livelli del modello di integrità. Il database di SQL Server e altri oggetti correlati del Management Pack di SQL Server influiscono sull'integrità della funzionalità di mirroring.
Diagramma del rollup dello stato
[image:]Nota
È possibile creare monitoraggi delle dipendenze per personalizzare il rollup dello stato. Per visualizzare un diagramma del rollup dell'integrità 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: Mirroring - Health rollup diagram]

[bookmark: MirroringMonitoringScenarios][bookmark: _Toc469571774]Scenari di monitoraggio principali
I Management Pack per il mirroring di SQL Server per Operations Manager includono numerosi scenari di monitoraggio principali, configurabili come illustrato di seguito.
[image:]Nota
L'elenco delle funzionalità del Management Pack non deve essere ritenuto esaustivo.
[bookmark: _Toc469571775]Individuazione dei componenti 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 individuare i ruoli principale e di mirror
· Ruolo del server di controllo e server di controllo del mirroring
· Direzione della sessione di mirroring richiesta per visualizzare il flusso dati del mirroring nella vista diagramma
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:
· Provider di individuazione database con mirroring di SQL 2008/2012
Quasi tutti i requisiti necessari per impedire un calo delle prestazioni devono essere mantenuti così come per gli oggetti nel Management Pack di SQL Server.
[bookmark: _Toc469571776]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 anche gli stati di avviso seguenti:
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 a causa di errori di redo 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.
[bookmark: _Toc469571777]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.
[bookmark: _Toc469571778][bookmark: MirroringViews]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 attualmente operativa.
[bookmark: _Toc469571779]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 Come gestire i dati di monitoraggio utilizzando 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 di Operations Manager. 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 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 gli oggetti principali che partecipano 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 Hosting e Contenimento, 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 viene modificato in base alla nuova direzione, ma questa operazione può richiedere del tempo. Per ridurre la durata dell'aggiornamento, è possibile configurare una sostituzione per l'individuazione del tipo di relazione.
[bookmark: _GoBack]
[image:]
[bookmark: _Toc469571780]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.
[bookmark: _Toc469571781]Prerequisiti
SQL Server 2012 Management Studio deve essere installato nel computer in cui è installata la console di Operations Manager per offrire la funzionalità che consente di richiamare le attività di SQL PowerShell dalla console di Operations Manager.
[bookmark: _Toc469571782]Configurazione obbligatoria
•	Importare i Management Pack necessari.
· Abilitare l'opzione proxy agente in tutti gli agenti installati nei server che partecipano a una sessione AlwaysOn. Per istruzioni, vedere la procedura riportata dopo l'elenco.
[image:]Per abilitare l'opzione proxy agente
	1.	Aprire la console di Operations Manager e fare clic sul pulsante Amministrazione.
2.	Nel riquadro Amministratore fare clic su Gestito tramite agente.
3.	Fare doppio clic su un agente nell'elenco.
4.	Nella scheda Sicurezza selezionare Consenti a questo agente di funzionare come proxy e individuare oggetti gestiti sugli altri computer.

[bookmark: _Toc469571783]Privilegi limitati
Per informazioni dettagliate sulla configurazione con privilegi limitati per il monitoraggio AlwaysOn, vedere le sezioni Configurazione di un ambiente con privilegi limitati e Profili RunAs.
[bookmark: _Toc469571784]Obiettivi del Management Pack AlwaysOn per SQL Server 2012
L'obiettivo del Management Pack di SQL Server 2012 è offrire funzionalità di individuazione e monitoraggio per gli oggetti AlwaysOn di SQL Server 2012 (gruppi di disponibilità, repliche di disponibilità e repliche di database) visualizzando 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 chiamare SQL Server Management Studio e SQL PowerShell attraverso la chiamata delle 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: Contenuti del Management Pack AlwaysOn

[bookmark: _Toc469571785]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 di SQL Server PowerShell, che è in grado di leggere lo stato dei criteri della gestione basata su criteri per ogni oggetto.
Questo Management Pack include due regole eventi per l'invio di avvisi nel caso in cui il registro applicazioni di Windows includa gli eventi seguenti:
· ID evento 1480: il ruolo Replica di database viene modificato
· ID evento 19406: Il ruolo Replica di disponibilità è stato modificato
Si noti che questi eventi sono disabilitati per impostazione predefinita in SQL Server. Per abilitarli, eseguire gli script TSQL seguenti:
· sp_altermessage 1480, 'with_log', 'true'
· sp_altermessage 19406, 'with_log', 'true'

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.
[bookmark: _Toc469571786]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 impostato su 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" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno <oggetto> come Facet e una delle categorie di avviso predefinite come Categoria criteri.
· Monitoraggio a due stati con stato critico "Errore" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno <oggetto> come Facet e una delle categorie di errore predefinite come Categoria criteri.

	
[bookmark: _Toc469571787]
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: AlwaysOn - Health Rollup]
[bookmark: _Toc469571788]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
	

;
[bookmark: _Toc469571789][bookmark: zee6142430aba46fdad4226f97e51bb4a]
Informazioni sul Management Pack di SQL Server
Questa sezione contiene i seguenti argomenti:
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:]

Diagramma classi di relazione
Diagramma classi di relazione
[image:]

[bookmark: _Toc469571790][bookmark: z5383f9757c504bdcaa80be4e1e40c105]
Oggetti individuati dal Management Pack
È possibile usare il Management Pack di SQL Server per monitorare i componenti di Microsoft Server 2008, SQL Server 2008 R2 e SQL Server 2012. È possibile usare il riquadro Creazione e modifica della console di Operations Manager per abilitare l'individuazione dei componenti che non vengono individuati automaticamente. Per altre informazioni su come abilitare l'individuazione degli oggetti, vedere Object Discoveries in Operations Manager 2007 (Individuazione degli oggetti in Operations Manager 2007) nella Guida di Operations Manager.
[image:]Nota
È possibile utilizzare la stessa procedura per sostituire le 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 le sostituzioni 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 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 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 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 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 2012
	No

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

	Componenti di replica
	Server di pubblicazione di SQL Server 2008
	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 2012
	No

	Componenti di replica
	Sottoscrizione SQL Server 2008 R2
	No

	Componenti di replica
	Sottoscrizione di SQL Server 2008
	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 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 Agent 2008
	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 Agent 2008
	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 del database di SQL Server 2008
	Sì

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

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

Oggetti individuati
Usare le procedure seguenti come esempio di abilitazione dell'individuazione automatica per il processo agente di SQL Server.
[image:]Per utilizzare una sostituzione 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.	Nella barra degli strumenti di Operations Manager usare 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 Override the Object Discovery (Sostituisci individuazione oggetti) e infine su Tutti gli oggetti di tipo: SQL 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, creato in precedenza, in cui salvare la sostituzione. È consigliabile non salvare le sostituzioni nel Management Pack predefinito.

Dopo aver modificato l'impostazione di sostituzione, il tipo di oggetto viene individuato automaticamente e viene visualizzato nel riquadro del monitoraggio, in SQL Server.

Report degli avvisi di individuazione non riuscita
La tabella seguente contiene l'elenco di individuazioni e degli errori di individuazione che verranno raccolti da una regola speciale e visualizzati in base all'individuazione relativa.
	Nome individuazione
	ID evento di errore

	Individuazione database per un motore di database
	7101

	Individuazione di filegroup
	

	Individuazione di file
	

	Individuazione di processi di SQL Server Agent 2008
	7102

	Individuazione database per un motore di database
	

	Individuazione di filegroup
	

	Individuazione di file
	

	Individuazione database con mirroring per un motore di database
	

	Individuazione server di controllo dei database con mirroring
	

	Individuazione processi di SQL Server Agent 2012
	7103

	Individuazione di database di replica AlwaysOn
	

	Individuazione AlwaysOn generale
	

	Individuazione generale criteri utente personalizzati
	

	Individuazione database per un motore di database
	

	Individuazione criteri utente personalizzati database di SQL Server 2012
	

	Individuazione di filegroup
	

	Individuazione di file
	

	Individuazione database con mirroring per un motore di database
	

	Individuazione server di controllo dei database con mirroring
	

[bookmark: _Toc469571791][bookmark: zedc37c76b5df48d190c55e6266a53c22]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:]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 dell'integrità
[image:]Nota
È possibile creare monitoraggi delle dipendenze per personalizzare il rollup dello stato. Per visualizzare un diagramma del rollup dell'integrità 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

[bookmark: _Toc469571792][bookmark: zc66634b36ffd4308a262c6bbaac98873]
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:]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 usato come facet.

[image:]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 indicare lo stato dei criteri utente personalizzati che hanno Database come Facet e una delle categorie di errore predefinite come Categoria criteri.
· Monitoraggio a due stati con stato critico "Avviso" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Database come Facet e qualsiasi categoria, eccetto le categorie di errore predefinite, come Categoria 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 le sostituzioni 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 del Management Pack consentono di monitorare lo spazio disponibile su tre livelli, ovvero file di dati, filegroup e database.
Per ulteriori informazioni, vedere la gerarchia dei monitoraggi dello spazio e dei parametri sostituibili 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 utilizzare 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
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 ulteriori 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 una sostituzione per modificare il valore di durata usato 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 sostituzioni alle individuazioni seguenti per specificare un "elenco di esclusioni" (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 motori di database di SQL Server 2012 (Windows Server)
· SQL Server 2008: Individuazione motori di database di SQL Server 2008 (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 sostituzioni alle individuazioni seguenti per specificare un "elenco di esclusioni" (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
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". La <versione> può essere 2012 o 2008.

Monitoraggio della CPU del motore di database SQL
L'utilizzo della CPU viene controllato 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
[bookmark: _Toc469571793][bookmark: z86a5fb31462d499bb9d453d242491276]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 Come gestire i dati di monitoraggio utilizzando 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 di Operations Manager. 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 2008
•	SQL 2008 R2
•	SQL 2012
•	SQL Agent
Viste dei database

	Nome 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. Visualizza informazioni dettagliate sul database selezionato.
Usare il widget di database per selezionare un database. Il widget degli avvisi database consente di visualizzare gli avvisi concernenti il database.
Il widget spazio disponibile visualizza tre serie di dati corrispondenti allo spazio usato, allo spazio allocato e allo spazio disponibile su disco. Se l'aumento automatico è disabilitato, saranno visualizzate solo due serie di dati, spazio usato 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 la soglia superiore e inferiore impostate per il monitoraggio dello spazio totale del database.
La sezione delle 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 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 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 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 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 vista
	Descrizione

	Stato processo SQL Agent
	Nel riquadro Stato processo SQL 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.

[bookmark: _Toc469571794]Dashboard
[bookmark: z875296f2d58e4444bc3f0350fcd3e7ff]Questo Management Pack include un set di dashboard avanzati che offrono informazioni dettagliate sui motori di database (istanze) e sui database di SQL Server.
[image:]Nota
Per informazioni dettagliate, vedere SQLServerDashboards.doc.

[bookmark: _Toc469571795][bookmark: zab299e131d71444aa6926eb67f26ce23]
Appendice: Problemi noti e risoluzione dei problemi
Se nello stesso server sono installati SQL Server 2008/2008 R2 e SQL Server AS 2012, possono verificarsi errori WMI.
Problema: i moduli possono generare un errore durante l'esecuzione di query WMI.
Soluzione: aggiornare SQL Server 2008/2008 R2 con il Service Pack più recente.
Il monitoraggio Stato di backup del database genera avvisi falsi positivi su repliche secondarie del gruppo AlwaysOn.
Problema: il monitoraggio Stato di backup del database non ha la logica per rilevare se il database è di replica secondaria oppure no. Dal momento che il gruppo AlwaysOn ha una logica di backup avanzata che richiede un backup per almeno uno dei database interessati, il monitoraggio può generare 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. In futuro potrebbe essere implementato uno scenario specifico per il Management Pack AlwaysOn.
I diagrammi di mirroring sono specifici per la versione.
Problema: sono presenti 3 diagrammi di mirroring, mirroring SQL 2008, 2012 e 2014. Ogni diagramma visualizza un oggetto della versione specificata e non mostra gli oggetti correlati che sono ospitati in altre versioni di SQL Server.
Soluzione: se il mirroring configurato di SQL Server usa diverse versioni di SQL Server, è consigliabile monitorare tutte le viste correlate alle versioni scelte.
Errore "contatori delle prestazioni mancanti" nel registro eventi di Operations Manager.
Problema: se i contatori delle prestazioni richiesti non sono registrati in Performance Monitor, gli scenari di monitoraggio del Management Pack non possono ottenere le informazioni necessarie e terminano con un errore.
Soluzione: registrare i contatori. Altre informazioni sono disponibili qui.
Il valore di inizializzazione di SQL Server 2005 viene individuato in ogni computer che esegue SQL Server.
Problema: poiché non esiste alcun modo ovvio per individuare la presenza di SQL Server 2005 in un computer, è stato deciso di creare il valore di inizializzazione in ogni computer che esegue SQL Server.
Soluzione: non è disponibile alcuna soluzione poiché i valori di inizializzazione sono entità di servizio e non è previsto il loro uso da parte dell'utente finale.
Il widget Spazio disponibile visualizza dati in modo errato
Problema: il widget spazio disponibile visualizza dati derivati da tre regole di raccolta delle prestazioni:
1. Regola raccolta prestazioni spazio utilizzato database SQL 2012 (MB)
2. MSSQL 2012: raccolta dello spazio disponibile allocato del database (MB)
3. MSSQL 2012: raccolta spazio utilizzato 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 visualizzano i dati sulle prestazioni per i 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 ha 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 e modifica, 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, usato 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 ulteriori informazioni, vedere il forum relativo alla creazione di report di System Center Operations Manager sul sito Web di Microsoft TechNet.
Soluzione: questo problema è stato 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 vengono segnalati nel log di Operations Manager, nel quale viene 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 utilizzare 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 2008 su 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

	Description
	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 del 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 PM

	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 dell'istanza: SQL-Ex88S22.MPLAB.com
ID dell'istanza: {D1C9D03B-AAAE-D1FF-5ECA-6AF1981FE271}
Gruppo di gestione: MOMGroup1

Soluzione: usare 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:]Per utilizzare una sostituzione per immettere un nuovo valore di timeout per gli script di individuazione
	1.	Aprire la console di Operations Manager e fare clic su Creazione e modifica.
2.	Nel riquadro Creazione e modifica nell'area di navigazione sinistra 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 vuole modificare, fare clic su Sostituzioni, quindi su Override the Object Discovery (Sostituisci individuazione oggetti), 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 Sostituisci accanto al parametro Timeout (secondi), quindi aumentare il numero predefinito di secondi in Valore di sostituzione digitando un nuovo numero.
5.	In Management Pack in Selezionare 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 ulteriori 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 agente 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 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 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:]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 supporto tecnico 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, Problemi risolti dall'aggiornamento cumulativo 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, Problemi risolti dall'aggiornamento cumulativo 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 "Impossibile inizializzare la regola/il monitoraggio <ID regola/monitoraggio>. La regola/il monitoraggio non verrà caricata/o"nel registro eventi di Operations Manager.
Problema: poiché è stata installata la versione 6.6.7.6 di System Center Management Pack per SQL Server, la regola "Microsoft.SQLServer.2012.AlwaysOn.TransactionDelay" non è riuscita. Il problema si verifica perché le regole relative a tolleranza e separazione massima dei campioni erano deprecate e sono state rimosse. Si verifica un problema simile per altri monitoraggi o regole in cui veniva usata l'ottimizzazione prima dell'aggiornamento di System Center Management Pack per SQL Server
	Nome registro:
	Operations Manager

	Origine:
	Servizio integrità

	Data:
	08/01/2015 10:44:20

	ID evento:
	1102

	Categoria attività:
	Servizio integrità

	Livello:
	Errore

	Parole chiave:
	Classiche

	Utente:
	N/D

	Computer:
	

	Descrizione:
	Impossibile inizializzare la regola/il monitoraggio "Microsoft.SQLServer.2012.AlwaysOn.TransactionDelay" in esecuzione per l'istanza "xxxx" con id: "{284FC6CA-2A7F-3720-8D87-4DA0CAC6E288}". La regola/il monitoraggio non verrà caricata/o. Gruppo di gestione "Produzione di SCOM 2012"

Soluzione: ricreare sostituzioni per la regola e quindi riavviare il Servizio integrità.

Il monitoraggio Prestazioni connessioni utente SQL non riesce
Problema: in alcuni casi il monitoraggio iniziale delle connessioni utente del motore del database di SQL Server può avere esito negativo con un errore.
Soluzione: sconosciuta

Errori di individuazione dei server di controllo dei database con mirroring
Problema: dopo l'installazione della versione 6.6.2.0 o versione successiva del Management Pack, possono essere ricevuti i messaggi di errore seguenti:
Gruppo di gestione: Script: DiscoverSQL2012MirroringWitness.vbs. Istanza: xxxxx: lo script di individuazione del server di controllo del mirroring "DiscoverSQL2012MirroringWitness.vbs" per l'istanza "xxxxx" non è riuscito.
Soluzione: per impostazione predefinita, l'account di sistema locale non ha autorizzazioni in sys.database_mirroring_witnesses. Di conseguenza, è necessario concedere l'autorizzazione corrispondente per l'account di sistema locale. Per altri dettagli, vedere la sezione Configurazione di un ambiente con privilegi limitati. Se non si vuole modificare la configurazione di sicurezza, o non si usa affatto il mirroring, e non si vuole più ricevere tali messaggi, è possibile disabilitare l'individuazione. Se il mirroring non è presente e l'utente non prevede di usarlo, è sufficiente disinstallare l'individuazione e i file di monitoraggio corrispondenti.
La Gestione configurazione SQL Server può avviare lo snap-in della versione errata
Problema: la Gestione configurazione SQL Server può avviare lo snap-in della versione errata. Ad esempio, l'attività di SQL Server 2012 avvia lo snap-in sqlservermanager10.msc, che è l'acronimo di SQL Server 2008.
Soluzione: le attività della Console richiedono l'installazione di strumenti di gestione corrispondenti per l'istanza di SQL Server di destinazione nel server in cui vengono avviate.
Il monitoraggio del servizio motore di database SQL può non riuscire se il parametro di sostituzione"Avvisa solo se il tipo di avvio del servizio è Automatico" è impostato su "FALSE"
Problema: il monitoraggio del servizio motore di database SQL può non riuscire se il parametro di sostituzione "Avvisa solo se il tipo di avvio del servizio è Automatico" è impostato manualmente su "FALSE" e la stringa è in caratteri maiuscoli.
Soluzione: quando si sostituisce il parametro menzionato sopra, inserire la stringa in caratteri minuscoli.
Il monitoraggio dello stato di backup del database può non riuscire se il nome di un database contiene virgolette.
Problema: il monitoraggio dello stato di backup dei database può non riuscire se il nome di un database contiene due virgolette singole consecutive.
Soluzione: nessuna soluzione.
Alcune regole del registro eventi possono non generare avvisi per i deadlock SQL
Problema: alcune regole registro eventi possono non generare avvisi in Operations Manager per determinati deadlock SQL poiché tali eventi non vengono registrati da SQL Server per impostazione predefinita per evitare possibili supplementi nel registro eventi e nell'agente.
Soluzione: per avviare la registrazione degli eventi di cui sopra, eseguire il comando seguente in SQL Server Management Studio:
Exec sp_altermessage [event ID], 'WITH_LOG', 'true'
Select * from sys.messages where message_id=[event ID]
Si tenga presente che questa azione potrebbe causare un sovraccarico del registro eventi e dell'agente. Pertanto, non dimenticare di disattivare la registrazione di eventi di questo tipo quando non è necessaria.
È possibile trovare l'elenco degli ID evento corrispondenti nell'appendice: Regole del registro eventi dei deadlock.
Il percorso UNC può non essere supportato durante la raccolta dei dati sulle prestazioni
Problema: quando l'opzione di aumento automatico è attivata per un file di database archiviato in una condivisione file, il database può non essere accessibile per la raccolta dei dati sulle prestazioni tramite il percorso UNC.
Soluzione: verificare che l'opzione di aumento automatico sia disattivata per il database.
Gli avvisi delle regole basate su eventi non vengono visualizzati nelle viste appropriate
Problema: gli avvisi delle regole basate su eventi vengono visualizzati nella vista SQL radice anziché nelle viste figlio appropriate.
Soluzione: nessuna soluzione.
[bookmark: _Toc469571796][bookmark: z98d6064efff64a41b939f9ac99de678a]
Appendice: Monitoraggi
I monitoraggi seguenti fanno parte di questo Management Pack.
Motore di database SQL Server 2008/2012 - Monitoraggi unità
Servizio Utilità di avvio del daemon filtri full-text di SQL
Questo monitoraggio controlla lo stato del servizio Utilità di avvio del daemon filtri full-text di SQL. Si noti che la funzionalità di ricerca full-text di SQL non è disponibile nelle edizioni di SQL Server Express, ad eccezione di SQL Server Express with Advanced Services. Per impostazione predefinita, questo monitoraggio è disabilitato. Usare le sostituzioni per abilitarlo quando necessario (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione	
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	

	
	
	

Permanenza presunta delle pagine
Permanenza presunta delle pagine per il motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Indica quante volte un valore misurato deve violare una soglia prima che venga modificato lo stato.
	6

	Soglia
	Soglia
	300

	

	
	
	

Tempo medio di attesa
Monitoraggio del tempo medio di attesa per database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Se il conteggio che supera la soglia parametri è maggiore o uguale al numero di campioni, il monitoraggio si trova in stato di errore
	6

	Soglia
	Valore soglia avviso
	250

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

	

	
	
	

Conformità Service Pack
Esegue il monitoraggio del livello del Service Pack del motore di database rispetto all'impostazione conforme (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

	Livello di Service Pack minimo per SQL Server
	Livello di Service Pack minimo in base ai criteri aziendali. Per impostazione predefinita, è uguale a 0 (numero intero).
	1 (SQL 2008),
0 (SQL 2012, SQL 2008 R2)

	

	
	
	

Utilizzo CPU (%)
Utilizzo CPU (%) per il motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Scadenza della cache
	Specifica la durata massima delle informazioni della cache che il flusso di lavoro può usare. Può essere omessa.
	43200

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Se il conteggio che supera la soglia parametri è maggiore o uguale al numero di campioni, il monitoraggio si trova in stato di errore
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:06 (SQL 2008, 2012)

	Soglia
	Soglia
	95

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Stato configurazione nome dell'entità servizio
Questo monitoraggio controlla lo stato della configurazione del nome dell'entità servizio dell'istanza di Microsoft® SQL Server™ (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	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.
Elenco dei valori:
LDAP
GC
	LDAP

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Ricompilazione SQL
Ricompilazione SQL per il motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Numero di campioni di cui calcolare la media prima del confronto con la soglia
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:10 (SQL 2008),
00:02 (SQL 2012)

	Soglia
	Se il rapporto tra ricompilazioni e compilazioni SQL è maggiore di questa soglia, viene generato un avviso
	25

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Prestazioni connessioni utente SQL
Questo monitoraggio analizza le connessioni utente al motore di database SQL nel tempo e calcola una linea di base durante il periodo di apprendimento iniziale (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Sensibilità interna
	Valore di sensibilità interna per l'envelope della linea di base
	2.81

	Sensibilità esterna
	Valore di sensibilità esterna per l'envelope della linea di base
	3.31

	

	
	
	

Sessioni di blocco
Esegue il monitoraggio delle sessioni bloccate per un'istanza di SQL Server (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di sessioni bloccate
	Numero di sessioni bloccate.
	1

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Tempo di attesa (in minuti)
	Durata di esecuzione del processo minima prima che venga considerato per l'analisi degli SPID bloccati.
	1

	

	
	
	

Percentuale riscontri cache buffer
Percentuale di riscontri cache del buffer per motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Indica quante volte un valore misurato deve violare una soglia prima che venga modificato lo stato.
	6

	Soglia
	Soglia
	0

	

	
	
	

Numero dei thread
Conteggio dei thread per motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Scadenza della cache
	Specifica la durata massima delle informazioni della cache che il flusso di lavoro può usare. Può essere omessa.
	43200

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Conteggio minimo thread disponibili
	Nell'origine dati vengono determinati una soglia e un conteggio dei thread per ogni processo del motore di database. Viene generato un avviso se la soglia meno il conteggio dei thread corrente è minore o uguale al conteggio dei thread disponibili
	10

	Numero di campioni
	Numero di campioni di cui calcolare la media prima del confronto con la soglia
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:06

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Memoria server prelevata
Memoria server prelevata per motore di database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Numero di campioni di cui calcolare la media prima del confronto con la soglia
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:12 (SQL 2008),
00:00 (SQL 2012)

	Soglia
	Se il rapporto tra memoria server prelevata e memoria massima di SQL Server è maggiore di questa soglia, viene generato un avviso
	70

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Servizio Windows SQL Server
Questo monitoraggio controlla lo stato del servizio del motore di database SQL (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	60

	Tempo di indisponibilità (in secondi)
	Durata di indisponibilità del servizio minima prima che venga considerato non integro.
	900

	

	
	
	

Motore di database di SQL Server 2008/2012 - Monitoraggi (rollup) delle dipendenze
Prestazioni database (rollup)
Esegue il rollup delle prestazioni del database all'istanza.
Monitoraggi unità del database
Database SQL Server 2008/2012 - Monitoraggi unità
Latenza di lettura da disco
Monitoraggio della latenza di lettura disco per database 2008/2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Se il conteggio che supera la soglia parametri è maggiore o uguale al numero di campioni, il monitoraggio si trova in stato di errore
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:08 (SQL 2008),
00:04 (SQL 2012)

	Soglia
	Soglia
	40

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Configurazione verifica pagina
Esegue il monitoraggio dell'impostazione di verifica pagina per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	CHECKSUM

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Configurazione proprietà trustworthy
Esegue il monitoraggio dell'impostazione trustworthy per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	OFF

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Configurazione chiusura automatica
Esegue il monitoraggio dell'impostazione di chiusura automatica per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	True

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	OFF

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Latenza di scrittura su disco
Monitoraggio della latenza di scrittura disco per database 2008, 2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	300

	Numero di campioni
	Se il conteggio che supera la soglia parametri è maggiore o uguale al numero di campioni, il monitoraggio si trova in stato di errore
	6

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	00:08 (SQL 2008),
00:04 (SQL 2012)

	Soglia
	Soglia
	25

	Timeout (secondi)
	Specifica il tempo di esecuzione consentito per il flusso di lavoro prima che venga chiuso e contrassegnato come non riuscito.
	200

	

	
	
	

Spazio disponibile log delle transazioni (%)
Monitoraggio dello spazio disponibile nel log delle transazioni (%) per database 2012
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Soglia
	Valore soglia avviso
	10

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

	

	
	
	

Destinazione log shipping
Questo monitoraggio rileva se in una destinazione di log shipping non è stato ripristinato un log entro la soglia definita nella configurazione per il log shipping (SQL 2008, SQL 2012).
Si noti che il log shipping non è supportato da alcuna edizione di SQL Server Express.

Configurazione concatenamento database
Esegue il monitoraggio dell'impostazione di concatenamento per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	OFF

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Configurazione modello di recupero
Esegue il monitoraggio dell'impostazione del modello di recupero per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	FULL

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Configurazione aggiornamento automatico statistiche
Esegue il monitoraggio dell'impostazione di aggiornamento automatico delle statistiche per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	ON

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

	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
Questo monitoraggio controlla lo stato del servizio del motore di database SQL (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	60

	

	
	
	

Spazio totale database
Esegue il monitoraggio dello spazio disponibile nel database e nei supporti che ospitano il database, in percentuale (SQL 2008, SQL 2012).
Si noti che questo monitoraggio non tiene conto dello spazio libero per i filegroup FileStream (solo SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Soglia inferiore
	Soglia inferiore per questo monitoraggio.
	10

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore
	Soglia superiore per questo monitoraggio.
	20

	

	
	
	

Stato del database
Questo monitoraggio controlla lo stato del database come riportato da Microsoft® SQL Server™ (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	3600

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Stato di backup del database
Questo monitoraggio controlla lo stato del backup del database come riportato da Microsoft® SQL Server™ (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Periodo backup (giorni)
	Periodo backup
	7

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	86400

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Configurazione creazione automatica statistiche
Esegue il monitoraggio dell'impostazione di creazione automatica delle statistiche per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	ON

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

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 nella configurazione per il log shipping (SQL 2008, SQL 2012).
Si noti che il log shipping non è supportato da alcuna edizione di SQL Server Express.

Modifica percentuale spazio del database
Esegue il monitoraggio di un'ampia variazione dello spazio disponibile nel database in una serie specificata di periodi di riferimento (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Soglia inferiore
	Soglia inferiore per questo monitoraggio.
	25

	Numero di campioni
	Indica quante volte un valore misurato deve violare una soglia prima che venga modificato lo stato.
	5

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore
	Soglia superiore per questo monitoraggio.
	45

	

	
	
	

Configurazione compattazione automatica
Esegue il monitoraggio dell'impostazione di compattazione automatica per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	OFF

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Configurazione aggiornamento automatico asincrono statistiche
Esegue il monitoraggio dell'impostazione di aggiornamento automatico asincrono delle statistiche per il database (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Disabilita controllo per SQL Express
	Abilita o disabilita il controllo per la versione di SQL Express.
	False

	Valore previsto
	Per visualizzare il set di valori possibili, vedere la sezione "Configurazione" nella documentazione relativa a questo monitoraggio.
	OFF

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	43200

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

	

	
	
	

Database SQL Server 2008/2012 - Monitoraggi aggregati
Stato di integrità estesa database
Monitoraggio dello stato aggregato di integrità estesa database (SQL 2012).

Spazio file di log database
Esegue il monitoraggio dello stato di integrità dello spazio di aggregazione per il file di log (SQL 2008, SQL 2012).

Configurazione automatica
Esegue il monitoraggio dello stato di integrità della configurazione automatica di aggregazione per il database (SQL 2008, SQL 2012).

Spazio database
Esegue il monitoraggio dello stato di integrità dello spazio di aggregazione per il database (SQL 2008, SQL 2012).

Configurazione recupero
Esegue il monitoraggio dello stato di integrità della configurazione automatica del recupero di aggregazione per il database (SQL 2008, SQL 2012).

Configurazione accesso esterno
Esegue il monitoraggio dello stato di integrità della configurazione dell'accesso esterno di aggregazione per il database (SQL 2008, SQL 2012).

Database SQL Server 2008/2012 - Monitoraggi (rollup) delle dipendenze
Spazio filegroup database (rollup)
Esegue il rollup dello stato di integrità dello spazio del filegroup al database (SQL 2008, SQL 2012).

Criteri di avviso database
Monitoraggio stato criteri utente personalizzati di avviso dell'integrità database (SQL 2012).

Spazio filegroup FileStream database (rollup)
Questo monitoraggio delle dipendenze esegue il rollup dell'integrità complessiva dello spazio dai filegroup FileStream di database al database (SQL 2012).

Criteri di criticità database
Monitoraggio stato criteri utente personalizzati critici dell'integrità database (SQL 2012).

Spazio file di log database (rollup)
Esegue il monitoraggio dello spazio disponibile nei file di log (SQL 2008, SQL 2012).
Spazio file database
File di database SQL Server 2008/2012 - Monitoraggi unità
[Deprecato] Spazio disponibile su disco
Esegue il monitoraggio dello spazio disponibile, in percentuale, rimasto su un'unità disco (SQL 2008).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Frequenza (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	3600

	Soglia
	
	5

	

Spazio file database
Esegue il monitoraggio dello spazio disponibile in un file di database e nei supporti che ospitano il file, in percentuale (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

	Soglia inferiore
	Soglia inferiore per questo monitoraggio.
	10

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore
	Soglia superiore per questo monitoraggio.
	20

	

Spazio file di log database
File di log del database SQL Server 2008/2012 - Monitoraggi unità
Spazio file di log database
Esegue il monitoraggio dello spazio disponibile in un file di log e nei supporti che ospitano il log, in percentuale (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

	Soglia inferiore
	Soglia inferiore per questo monitoraggio.
	10

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore
	Soglia superiore per questo monitoraggio.
	20

	

Monitoraggi unità agente
SQL Server Agent 2008/2012 - Monitoraggi unità
Processi con esecuzione prolungata
Questo monitoraggio controlla i processi di SQL Agent con esecuzione prolungata (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express. Non è presente alcun oggetto individuato appropriato. Per impostazione predefinita, questo monitoraggio è disabilitato. Usare gli override per abilitarlo quando necessario.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Intervallo (secondi)
	In questo monitoraggio viene usato uno script per monitorare i processi con esecuzione prolungata. Si tratta dell'intervallo in secondi tra le esecuzioni di tale script.
	600

	Soglia inferiore (minuti)
	Soglia inferiore (in minuti) per questo monitoraggio. Per impostazione predefinita, il superamento della soglia provoca almeno uno stato di avviso del monitoraggio.
	60

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore (minuti)
	Soglia superiore (in minuti) per questo monitoraggio. Per impostazione predefinita, il superamento della soglia provoca uno stato critico del monitoraggio. Se il valore è compreso tra questa soglia e la soglia inferiore (inclusa), per impostazione predefinita viene provocato uno stato di avviso nel monitoraggio.
	120

	

	
	
	

Servizio Windows SQL Server Agent
Questo monitoraggio controlla lo stato del servizio SQL Agent per questa istanza di SQL Server (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	

	
	
	

SQL Server Agent 2008/2012 - Monitoraggi (rollup) delle dipendenze
Prestazioni processo dell'agente (rollup)
Questo monitoraggio esegue il rollup dello stato delle prestazioni dai processi di SQL Agent a SQL Agent (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express. Non è presente alcun oggetto individuato appropriato.

Disponibilità processo dell'agente (rollup)
Questo monitoraggio esegue il rollup dello stato della disponibilità dai processi di SQL Agent a SQL Agent (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express. Non è presente alcun oggetto individuato appropriato.

Monitoraggi unità processo agente
Processo di SQL Server Agent 2008/2012 - Monitoraggi unità
Durata processo
Esegue il monitoraggio della durata del processo dell'agente (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express. Non è presente alcun oggetto individuato appropriato.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

	Intervallo (secondi)
	In questo monitoraggio viene usato uno script per monitorare i processi con esecuzione prolungata. Si tratta dell'intervallo in secondi tra le esecuzioni di tale script.
	600

	Soglia inferiore (minuti)
	Soglia inferiore (in minuti) per questo monitoraggio. Per impostazione predefinita, il superamento della soglia provoca almeno uno stato di avviso del monitoraggio.
	60

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	Soglia superiore (minuti)
	Soglia superiore (in minuti) per questo monitoraggio. Per impostazione predefinita, il superamento della soglia provoca uno stato critico del monitoraggio. Se il valore è compreso tra questa soglia e la soglia inferiore (inclusa), per impostazione predefinita viene provocato uno stato di avviso nel monitoraggio.
	120

	

	
	
	

Stato ultima esecuzione
Monitoraggio stato ultima esecuzione processo di SQL Agent 2012. Esegue il monitoraggio dello stato dell'ultima esecuzione di un processo di SQL Agent (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Agent non è supportato da alcuna edizione di SQL Server Express. Non è presente alcun oggetto individuato appropriato.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	600

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

Monitoraggi unità di Analysis Services
SQL Server 2008/2012 Analysis Services - Monitoraggi unità
Servizio Windows SQL Server Analysis Services
Questo monitoraggio controlla lo stato del servizio SQL Analysis Services (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Analysis Services non è supportato da alcuna edizione di SQL Server Express.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	

Monitoraggi unità di Integration Services
SQL Server 2008/2012 Integration Services - Monitoraggi unità
Servizio Windows SQL Server Integration Services
Questo monitoraggio controlla lo stato del servizio SQL Integration Services (SQL 2008, SQL 2012).
Si noti che tutte le edizioni di SQL Express supportano solo l'importazione/esportazione guidata SQL Server, insieme ai connettori origine dati incorporati. Non è presente alcun oggetto o servizio individuato appropriato.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	

Monitoraggi unità di Reporting Services
SQL Server 2008/2012 Reporting Services - Monitoraggi unità
Servizio Windows SQL Server Reporting Services
Questo monitoraggio controlla lo stato del servizio SQL Reporting Services (SQL 2008, SQL 2012).
Si noti che il servizio Windows SQL Server Reporting Services non è supportato da alcuna edizione di SQL Server Express, ad eccezione di SQL Server Express with Advanced Services.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

	Avviso solo se il tipo di avvio del servizio è Automatico
	Questo valore può essere impostato solo su 'true' o 'false'. Se impostato su 'false', verranno attivati avvisi indipendentemente dal tipo di avvio impostato. Il valore predefinito è 'true'.
	True

	

[bookmark: _Toc469571797][bookmark: z88148c5fa3a94faca70057a01d793ee2]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.
[bookmark: _Toc469571798]Report delle informazioni di capacità

	Report
	Class
	Descrizione

	Prestazioni SQL Broker
	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.2008.DBEngine
Microsoft.SQLServer.2012.DBEngine
	Viene visualizzato un grafico con i seguenti elementi relativi alle prestazioni.
•	Percentuale riscontri cache buffer
•	Timeout blocchi al secondo
•	Numero di deadlock al secondo
•	Ricompilazioni SQL al secondo
•	Transazioni al secondo

[bookmark: _Toc469571799]Report delle informazioni sulle operazioni

	Report
	Class
	Descrizione

	Configurazione di SQL Server
	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
•	Version

	Analisi blocchi SQL Server
	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.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
•	Version

	Attività utente SQL
	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.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.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.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.

[bookmark: _Toc469571800]Report delle informazioni sulla tendenza

	Report
	Class
	Descrizione

	Report spazio database SQL
	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.

[bookmark: AlwaysOnAppendix][bookmark: _Toc469571801]
Appendice: Contenuti del Management Pack di mirroring
Database con mirroring di SQL 2008 / 2012
Database con mirroring per Microsoft SQL Server 2008

Database con mirroring di SQL 2008 /2012 - Individuazioni
Individuazione database con mirroring per un motore di database
Consente di individuare tutti i database con mirroring in esecuzione per un'istanza specifica del motore di database di SQL Server 2008/2012. Per impostazione predefinita, tutti i database con mirroring vengono individuati e monitorati. L'elenco di esclusione consente di escludere uno o più database dall'individuazione. L'elenco è composto dai nomi dei database delimitati da virgole e il carattere jolly * consente di escludere tutti i database.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Elenco di esclusione
	Elenco delimitato da virgole dei nomi di database che devono essere esclusi dall'individuazione. È possibile usare il carattere jolly * per escludere tutti i database.
	

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	14400

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Database con mirroring di SQL 2008 /2012 - Monitoraggi unità
Stato server di controllo del mirror del database
Questo monitoraggio controlla se il server di controllo del mirror del database è accessibile (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Stato del mirror del database
Questo monitoraggio controlla se il mirror del database è sincronizzato (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Server di controllo database con mirroring di SQL 2008 / 2012
Server di controllo database con mirroring per Microsoft SQL Server 2008/2012
Server di controllo database con mirroring di SQL 2008 / 2012 - Individuazioni
Individuazione server di controllo dei database con mirroring
Consente di individuare tutti i server di controllo dei database con mirroring in esecuzione per un'istanza specifica del motore di database di SQL Server 2008/2012. Per impostazione predefinita, i server di controllo di tutti i database con mirroring vengono individuati e monitorati. L'elenco di esclusione consente di escludere uno o più database dall'individuazione. L'elenco è composto dai nomi dei database delimitati da virgole e il carattere jolly * consente di escludere tutti i database.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Elenco di esclusione
	Elenco delimitato da virgole dei nomi di database che devono essere esclusi dall'individuazione. È possibile usare il carattere jolly * per escludere tutti i database.
	

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	14400

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Server di controllo database con mirroring di SQL 2008 / 2012 - Monitoraggi unità
Stato partner di mirroring di database
Questo monitoraggio controlla se il mirror del database è sincronizzato (SQL 2008, SQL 2012).
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	True

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

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Gruppo di mirroring di SQL 2008 / 2012
Gruppo di mirroring di Microsoft SQL Server 2008/2012
Gruppo mirroring di SQL 2008 / 2012 - Individuazioni
Individuazione server di controllo dei database con mirroring
Consente di individuare tutti i server di controllo dei database con mirroring in esecuzione per un'istanza specifica del motore di database di SQL Server 2008/2012. Per impostazione predefinita, i server di controllo di tutti i database con mirroring vengono individuati e monitorati. L'elenco di esclusione consente di escludere uno o più database dall'individuazione. L'elenco è composto dai nomi dei database delimitati da virgole e il carattere jolly * consente di escludere tutti i database.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Elenco di esclusione
	Elenco delimitato da virgole dei nomi di database che devono essere esclusi dall'individuazione. È possibile usare il carattere jolly * per escludere tutti i database.
	

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	14400

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Individuazione database con mirroring per un motore di database
Consente di individuare tutti i database con mirroring in esecuzione per un'istanza specifica del motore di database di SQL Server 2008/2012. Per impostazione predefinita, tutti i database con mirroring vengono individuati e monitorati. L'elenco di esclusione consente di escludere uno o più database dall'individuazione. L'elenco è composto dai nomi dei database delimitati da virgole e il carattere jolly * consente di escludere tutti i database.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Elenco di esclusione
	Elenco delimitato da virgole dei nomi di database che devono essere esclusi dall'individuazione. È possibile usare il carattere jolly * per escludere tutti i database.
	

	Intervallo (secondi)
	Intervallo di tempo ricorrente in secondi in cui eseguire il flusso di lavoro.
	14400

	Tempo di sincronizzazione
	Ora di sincronizzazione specificata usando il formato a 24 ore. Può essere omessa.
	

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

	

	
	
	

Gruppo mirroring di SQL 2008 / 2012 - Monitoraggi (rollup) delle dipendenze
Rollup disponibilità server di controllo del mirroring
Questo monitoraggio esegue il rollup dello stato di disponibilità del server di controllo del mirroring al gruppo di mirroring (SQL 2008, SQL 2012).

Rollup configurazione database con mirroring
Questo monitoraggio esegue il rollup dello stato di configurazione del database con mirroring al gruppo di mirroring (SQL 2008, SQL 2012).

Rollup disponibilità database con mirroring
Questo monitoraggio esegue il rollup dello stato di disponibilità del database con mirroring al gruppo di mirroring (SQL 2008, SQL 2012).

Rollup prestazioni database con mirroring
Questo monitoraggio esegue il rollup dello stato delle prestazioni del database con mirroring al gruppo di mirroring (SQL 2008, SQL 2012).

Ruolo server di controllo mirroring di SQL 2008 / 2012
Ruolo del server di controllo di mirroring del database per Microsoft SQL Server 2008/2012.
Ruolo server di controllo mirroring di SQL 2012 - Monitoraggi (rollup) delle dipendenze
Rollup disponibilità server di controllo del mirroring
Questo monitoraggio esegue il rollup dello stato di disponibilità del server di controllo di mirroring al ruolo del server di controllo del mirroring (SQL 2008, SQL 2012).

[bookmark: _Toc469571802][bookmark: zf475f3cc57b84a049d89cda7b1f37ba8]Appendice: Contenuti 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
Valore di inizializzazione AlwaysOn - Individuazioni
MSSQL 2012: individuazione valore di inizializzazione AlwaysOn
Questa individuazione viene usata per definire i computer nei quali AlwaysOn è abilitato.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Frequenza in secondi
	
	14400

	

	
	
	

Valore di inizializzazione AlwaysOn - Regole (avvisi)
Regola script di individuazione AlwaysOn non riuscito
Questa regola individua l'ID evento 4101 e genera un avviso
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	Sì

	Priorità
	Definisce la priorità dell'avviso.
	1

	Severity
	Definisce la gravità dell'avviso.
	2

	

	
	
	

Gruppo di disponibilità
Gruppo di disponibilità - Individuazioni
MSSQL 2012: General AlwaysOn Discovery
Individuazione di oggetti AlwaysOn
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Intervallo (secondi)
	Intervallo di polling espresso in secondi per l'esecuzione dell'individuazione.
	14400

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

	

	
	
	

Gruppo di disponibilità - Monitoraggi (rollup) delle dipendenze
Connessione delle repliche di disponibilità.
Connessione delle repliche di disponibilità.

Gruppo di disponibilità online
Gruppo di disponibilità online

Failover automatico del gruppo di disponibilità.
Failover automatico del gruppo di disponibilità.

Cluster WSFC
Monitoraggio stato del cluster WSFC.

Ruolo delle repliche di disponibilità.
Ruolo delle repliche di disponibilità.

Sincronizzazione dati delle repliche sincrone.
Sincronizzazione dati delle repliche sincrone.

Stato di integrità estesa gruppo di disponibilità
Monitoraggio stato di integrità estesa del gruppo di disponibilità.

Sincronizzazione dati delle repliche di disponibilità.
Sincronizzazione dati delle repliche di disponibilità.

Gruppo di disponibilità - Attività della console
SQL Server Management Studio
Aprire SQL Server Management Studio e connettersi alla replica primaria del gruppo di disponibilità di destinazione.

SQL Server PowerShell
Aprire la console SQLPS e connettersi alle repliche primarie del gruppo di disponibilità di destinazione.

Criterio critico gruppo di disponibilità
Criterio utente personalizzato che ha Gruppo di disponibilità come Facet e una delle categorie di errore come Categoria criteri.
Criterio critico gruppo di disponibilità - Individuazioni
MSSQL 2012: individuazione criteri utente personalizzati generali
Individuazione di criteri utente personalizzati per oggetti AlwaysOn
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	No

	Intervallo (secondi)
	Intervallo di polling espresso in secondi per l'esecuzione dell'individuazione.
	14400

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

	

	
	
	

Criterio critico gruppo di disponibilità - Monitoraggi unità
Criteri di integrità gruppo di disponibilità
Monitoraggio a due stati con stato critico "Errore" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Gruppo di disponibilità come Facet e una delle categorie di errore predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Integrità gruppo di disponibilità
Integrità gruppo di disponibilità - Monitoraggi unità
Monitoraggio connessione repliche di disponibilità
Connessione delle repliche di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio sincronizzazione dati repliche di disponibilità
Sincronizzazione dati delle repliche di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio sincronizzazione dati repliche sincrone
Sincronizzazione dati delle repliche sincrone.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio failover automatico gruppo di disponibilità
Failover automatico del gruppo di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio gruppo di disponibilità online
Gruppo di disponibilità online
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio ruolo repliche di disponibilità
Ruolo delle repliche di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Monitoraggio cluster WSFC
Monitoraggio cluster WSFC
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Integrità gruppo di disponibilità - Monitoraggi aggregati
Stato di integrità estesa gruppo di disponibilità
Monitoraggio stato aggregato di integrità estesa del gruppo di disponibilità.

Integrità gruppo di disponibilità - Monitoraggi delle dipendenze (rollup)
Criteri avviso gruppo di disponibilità
Monitoraggio stato criteri utente personalizzati di avviso di integrità del gruppo di disponibilità.

Criteri critici gruppo di disponibilità
Monitoraggio stato criteri utente personalizzati critici di integrità del gruppo di disponibilità.

Criterio avviso gruppo di disponibilità
Criterio utente personalizzato che ha Gruppo di disponibilità come Facet e una delle categorie di avviso come Categoria criteri.
Criterio avviso gruppo di disponibilità - Monitoraggi unità
Criteri di integrità gruppo di disponibilità
Monitoraggio a due stati con stato critico "Avviso" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Gruppo di disponibilità come Facet e una delle categorie di avviso predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Replica di disponibilità
Replica di disponibilità - Monitoraggi unità
Connessione replica di disponibilità
Connessione replica di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Stato di join della replica di disponibilità
Stato di join della replica di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Sincronizzazione dati replica di disponibilità
Sincronizzazione dati replica di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Ruolo replica di disponibilità
Ruolo replica di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Replica di disponibilità - Monitoraggi aggregati
Stato di integrità estesa replica di disponibilità
Monitoraggio stato aggregato di integrità estesa della replica di disponibilità.

Replica di disponibilità - Monitoraggi delle dipendenze (rollup)
Criteri avviso replica di disponibilità
Monitoraggio stato criteri utente personalizzati di avviso della replica di disponibilità.

Criteri critici replica di disponibilità
Monitoraggio stato criteri utente personalizzati critici della replica di disponibilità.

Replica di disponibilità - Regole (avvisi)
MSSQL 2012: ruolo replica di disponibilità modificato

	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	Sì

	Priorità
	Definisce la priorità dell'avviso.
	1

	Severity
	Definisce la gravità dell'avviso.
	1

	

	
	
	

Replica di disponibilità - Regole (senza avvisi)
Controllo di flusso/sec
Numero di controlli di flusso abilitati per la replica al secondo.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte inviati alla replica/sec
Numero di byte dei messaggi di database accodati per essere inviati alla replica attraverso la rete. I byte includono i messaggi relativi a tutti i database del gruppo di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte inviati al trasporto/sec
Numero totale di byte inviati alla replica attraverso la rete.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Ora controllo di flusso
Numero di millisecondi in cui il controllo di flusso è stato abilitato per la replica nell'ultimo secondo.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Ricezioni dalla replica/sec
Numero totale di messaggi ricevuti dalla replica per il gruppo di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Invii al trasporto/sec
Numero di messaggi inviati alla replica attraverso la rete. Comprende tutti i messaggi inviati dalla replica, inclusi i messaggi di controllo.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Invii alla replica/sec
Numero di messaggi accodati per essere inviati alla replica attraverso la rete.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte ricevuti dalla replica/sec
Numero totale di byte ricevuti dalla replica attraverso la rete per il gruppo di disponibilità.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Messaggi reinviati/sec
Velocità di ricezione al secondo degli acknowledgement relativi ai messaggi inviati alla replica.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Replica di disponibilità - Attività della console
Failover forzato
Aprire la console SQLPS ed eseguire il failover nella replica di disponibilità di destinazione in modo che quest'ultima diventi la nuova replica primaria del gruppo di disponibilità. In questa attività viene utilizzato il parametro AllowDataLoss

SQL Server PowerShell
Aprire la console SQLPS e connettersi alla replica di disponibilità di destinazione.

SQL Server Management Studio
Aprire SQL Server Management Studio e connettersi alla replica di disponibilità di destinazione.

Failover manuale
Aprire la console SQLPS ed eseguire il failover nella replica di disponibilità di destinazione in modo che quest'ultima diventi la nuova replica primaria del gruppo di disponibilità.

Criterio critico replica di disponibilità
Criterio utente personalizzato che ha Replica di disponibilità come Facet e una delle categorie di errore come Categoria criteri.
Criterio critico replica di disponibilità - Monitoraggi unità
Criteri di integrità replica di disponibilità
Monitoraggio a due stati con stato critico "Errore" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Replica di disponibilità come Facet e una delle categorie di errore predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Criterio avviso replica di disponibilità
Criterio utente personalizzato che ha Replica di disponibilità come Facet e una delle categorie di avviso come Categoria criteri.
Criterio avviso replica di disponibilità - Monitoraggi unità
Criteri di integrità replica di disponibilità
Monitoraggio a due stati con stato critico "Avviso" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Replica di disponibilità come Facet e una delle categorie di avviso predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Criterio critico database
Criterio utente personalizzato che ha Database come Facet e una delle categorie di errore come Categoria criteri.
Criterio critico del database - Monitoraggi unità
Criteri di integrità database
Monitoraggio a due stati con stato critico "Errore" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Database come Facet e una delle categorie di errore predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Replica di database
Rappresentazione dell'oggetto SMO relativo allo stato della replica di database.
Replica di database - Individuazioni
MSSQL 2012: repliche di database AlwaysOn Discovery
Individuazione di oggetti AlwaysOn di repliche di database
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Intervallo (secondi)
	Intervallo di polling espresso in secondi per l'esecuzione dell'individuazione.
	14400

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

	

	
	
	

Replica di database - Monitoraggi unità
Stato di sospensione del database di disponibilità
Stato di sospensione del database di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Sincronizzazione dati database di disponibilità
Sincronizzazione dati database di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Stato di join del database di disponibilità
Stato di join del database di disponibilità
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Replica di database - Monitoraggi aggregati
Stato di integrità estesa replica di database
Monitoraggio stato aggregato di integrità estesa della replica di database.

Replica di database - Monitoraggi (rollup) delle dipendenze
Criteri critici replica di database
Monitoraggio stato criteri utente personalizzati critici della replica di database.

Criteri avviso replica di database
Monitoraggio stato criteri utente personalizzati di avviso della replica di database.

Replica di database - Regole (avvisi)
MSSQL 2012: Ruolo di replica di database modificato

	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	Sì

	Priorità
	Definisce la priorità dell'avviso.
	1

	Severity
	Definisce la gravità dell'avviso.
	1

	

	
	
	

Replica di database - Regole (senza avvisi)
Coda di recupero
Quantità di record del log nei file di log della replica secondaria che non sono ancora stati sottoposti a rollforward.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Totale log per cui è necessario il rollback
Kilobyte di log totali che devono essere annullati.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Coda invii log
Dimensione della coda di invii di log nella replica.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte rollforward rimanenti
Quantità di byte di log rimanenti di cui è necessario eseguire il rollforward per terminare la fase di ripristino.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Ritardo transazioni
Tempo totale di attesa per tutte le transazioni in base all'acknowledgement secondario.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Blocchi rollforward/sec
Numero di volte in cui il thread di rollforward è stato bloccato nel database da quando quest'ultimo è ONLINE.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Log rimanenti per rollback
Quantità di log, in KB, per cui è necessario eseguire il rollback.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Transazioni di scrittura con mirroring/sec
Numero di transazioni elaborate tramite commit di sincronizzazione. Per ottenere il ritardo per ciascuna transazione, dividere il ritardo delle transazioni per le transazioni con mirroring.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte di cui è stato eseguito il rollforward/sec
Velocità con cui viene eseguito il rollforward dei record di log nella replica secondaria.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte log ricevuti/sec
Numero di byte di log ricevuti dalla replica. Valido solo per la replica secondaria.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Byte file ricevuti/sec
Numero di byte filestream ricevuti dalla replica. Valido solo per la replica secondaria.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	No

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

	

	
	
	

Replica di database - Attività della console
Sospendi spostamento dati
Aprire la console SQLPS e sospendere lo spostamento dei dati per la replica di database di destinazione.

Riprendi spostamento dati
Aprire la console SQLPS e riprendere lo spostamento dei dati per la replica di database di destinazione.

SQL Server PowerShell
Aprire la console SQLPS e connettersi alla replica di disponibilità della replica di database di destinazione.

SQL Server Management Studio
Aprire SQL Server Management Studio e connettersi alla replica di disponibilità della replica di database di destinazione.

Criterio critico replica di database
Criterio utente personalizzato che ha Stato replica di database come Facet e una delle categorie di errore come Categoria criteri.
Criterio critico replica di database - Monitoraggi unità
Criteri di integrità replica di database
Monitoraggio a due stati con stato critico "Errore" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Stato replica di database come Facet e una delle categorie di errore predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Criterio avviso replica di database
Criterio utente personalizzato che ha Stato replica di database come Facet e una delle categorie di avviso come Categoria criteri.
Criterio avviso replica di database - Monitoraggi unità
Criteri di integrità replica di database
Monitoraggio a due stati con stato critico "Avviso" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Stato replica di database come Facet e una delle categorie di avviso predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Criterio avviso database
Criterio utente personalizzato che ha Database come Facet e una delle categorie di avviso come Categoria criteri.
Criterio avviso database - Monitoraggi unità
Criteri di integrità database
Monitoraggio a due stati con stato critico "Avviso" usato in particolare per indicare lo stato dei criteri utente personalizzati che hanno Database come Facet e una delle categorie di avviso predefinite come Categoria criteri.
	
	
	

	
		Nome
	Descrizione
	Valore predefinito

	Abilitata
	Abilita o disabilita il flusso di lavoro.
	Sì

	Genera avvisi
	Definisce se il flusso di lavoro genera un avviso.
	False

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

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

	

	
	
	

Gruppo di gruppi di disponibilità
Gruppo che contiene tutti i gruppi di disponibilità di Microsoft SQL Server 2012
Gruppo di gruppi di disponibilità - Individuazioni
Popolamento del gruppo di disponibilità SQL
Questa regola di individuazione popola il gruppo di disponibilità.

Gruppo di gruppi di disponibilità - Monitoraggi (rollup) delle dipendenze
Rollup sicurezza del gruppo di disponibilità
Rollup sicurezza del gruppo di disponibilità

Rollup disponibilità del gruppo di disponibilità
Rollup disponibilità del gruppo di disponibilità

Rollup configurazione del gruppo di disponibilità
Rollup configurazione del gruppo di disponibilità

Rollup del gruppo di disponibilità
Rollup prestazioni del gruppo di disponibilità

Gruppo di repliche di disponibilità
Gruppo che contiene tutte le repliche di disponibilità di Microsoft SQL Server 2012
Gruppo di repliche di disponibilità - Individuazioni
Popolamento del gruppo replica di disponibilità SQL
Questa regola di individuazione popola il gruppo replica di disponibilità.

Gruppo di repliche di disponibilità - Monitoraggi (rollup) delle dipendenze
Rollup disponibilità della replica di disponibilità
Rollup disponibilità della replica di disponibilità

Rollup della replica di disponibilità
Rollup prestazioni della replica di disponibilità

Rollup sicurezza della replica di disponibilità
Rollup sicurezza della replica di disponibilità

Rollup configurazione della replica di disponibilità
Rollup configurazione della replica di disponibilità

Gruppo di repliche di database
Gruppo che contiene tutte le repliche di database di Microsoft SQL Server 2012
Gruppo di repliche di database - Individuazioni
Popolamento del gruppo replica di database SQL
Questa regola di individuazione popola il gruppo replica di database.

Gruppo di repliche di database - Monitoraggi (rollup) delle dipendenze
Rollup della replica di database
Rollup prestazioni della replica di database

Rollup configurazione della replica di database
Rollup configurazione della replica di database

Rollup sicurezza della replica di database
Rollup sicurezza della replica di database

Rollup disponibilità della replica di database
Rollup disponibilità della replica di database

[bookmark: _Toc469571803]Appendice: Regole del registro eventi dei deadlock
[bookmark: _Toc469571804]Microsoft SQL Server 2008

· Microsoft.SQLServer.2008.MSDTC_on_server__is_unavailable_1_5_Rule eventID: 8501
· Microsoft.SQLServer.2008.Could_not_create_a_statement_object_using_OLE_DB_provider_1_5_Rule eventID: 7305
· Microsoft.SQLServer.2008.Could_not_create_an_instance_of_OLE_DB_provider_1_5_Rule eventID: 7302
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_or_Database_Mirroring_Transport_stopped_5_Rule eventID: 9691
· Microsoft.SQLServer.2008.SQL_Server_SQL_Server_Service_Broker_attempted_to_use_an_unsupported_encryption_algorithm_5_Rule eventID: 28060
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_transmitter_shut_down_due_to_an_exception_or_a_lack_of_memory_5_Rule eventID: 28073
· Microsoft.SQLServer.2008.An_error_occurred_in_the_Service_Broker_manager_5_Rule eventID: 9645
· Microsoft.SQLServer.2008.The_Service_Broker_Database_Mirroring_Transport_could_not_listen_for_connections_due_to_an_error_5_Rule eventID: 9693
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_or_Database_Mirroring_is_running_in_FIPS_compliance_mode_5_Rule eventID: 28077
· Microsoft.SQLServer.2008.An_error_occurred_while_processing_SQL_Server_Service_Broker_mirroring_routes_5_Rule eventID: 9789
· Microsoft.SQLServer.2008.An_SQL_Server_Service_Broker_dialog_caught_an_error_5_Rule eventID: 9736
· Microsoft.SQLServer.2008.A_SQL_Server_Service_Broker_cryptographic_operation_failed_5_Rule eventID: 9641
· Microsoft.SQLServer.2008.Cannot_start_service_broker_activation_manager_5_Rule eventID: 9701
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_could_not_query_the_FIPS_compliance_mode_flag_from_the_registry_5_Rule eventID: 28076
· Microsoft.SQLServer.2008.Cannot_start_SQL_Server_Service_Broker_on_Database_5_Rule eventID: 9697
· Microsoft.SQLServer.2008.The_SQL_Server_Service_Broker_or_Database_Mirroring_transport_is_disabled_or_not_configured_5_Rule eventID: 9666
· Microsoft.SQLServer.2008.Cannot_start_service_broker_manager_5_Rule eventID: 9694
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_Manager_has_shutdown_5_Rule eventID: 9689
· Microsoft.SQLServer.2008.Service_Broker_was_not_able_to_allocate_memory_for_cryptographic_operations_5_Rule eventID: 9634
· Microsoft.SQLServer.2008.An_SNI_call_failed_during_a_Service_Broker_Database_Mirroring_transport_operation_1_5_Rule eventID: 8471
· Microsoft.SQLServer.2008.Cannot_start_service_broker_manager_due_to_operating_system_error_5_Rule eventID: 28002
· Microsoft.SQLServer.2008.A_SQL_Server_Service_Broker_procedure_output_results_5_Rule eventID: 9724
· Microsoft.SQLServer.2008.An_error_occurred_in_the_SQL_Server_Service_Broker_message_transmitter_5_Rule eventID: 28072
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_cannot_use_RC4_encryption_algorithm_when_running_in_FIPS_compliance_mode_5_Rule eventID: 28078
· Microsoft.SQLServer.2008.An_error_occurred_in_the_Service_Broker_queue_rollback_handler_5_Rule eventID: 8405
· Microsoft.SQLServer.2008.SQL_Server_cannot_start_the_Service_Broker_event_handler_5_Rule eventID: 9696
· Microsoft.SQLServer.2008.An_error_occurred_in_the_SQL_Server_Service_Broker_or_Database_Mirroring_transport_manager_5_Rule eventID: 9643
· Microsoft.SQLServer.2008.An_error_occurred_in_a_SQL_Server_Service_Broker_Database_Mirroring_transport_connection_endpoint_1_5_Rule eventID: 9642
· Microsoft.SQLServer.2008.The_Service_Broker_Database_Mirroring_transport_cannot_listen_on_port_because_it_is_in_use_5_Rule eventID: 9692
· Microsoft.SQLServer.2008.Cannot_start_service_broker_security_manager_5_Rule eventID: 9698
· Microsoft.SQLServer.2008.An_error_occurred_in_the_timer_event_cache_5_Rule eventID: 9646
· Microsoft.SQLServer.2008.SQL_Server_could_not_allocate_enough_memory_to_start_Service_Broker_task_manager_5_Rule eventID: 9695
· Microsoft.SQLServer.2008.SQL_Server_Service_Broker_or_Database_Mirror_cryptographic_call_failed_5_Rule eventID: 9650
· Microsoft.SQLServer.2008.An_error_occurred_in_the_SQL_Server_Service_Broker_message_dispatcher_5_Rule eventID: 9644
· Microsoft.SQLServer.2008.SQLServerAgent_could_not_be_started_1_5_Rule eventID: 103
· Microsoft.SQLServer.2008.Unable_to_re_open_the_local_eventlog_1_5_Rule eventID: 313
· Microsoft.SQLServer.2008.Alert_engine_stopped_due_to_unrecoverable_local_eventlog_errors_1_5_Rule eventID: 317
· Microsoft.SQLServer.2008.Step_of_a_job_caused_an_exception_in_the_subsystem_1_5_Rule eventID: 209
· Microsoft.SQLServer.2008.A_SQL_job_failed_to_complete_successfully_1_5_Rule eventID: 208
· Microsoft.SQLServer.2008.The_agent_is_suspect._No_response_within_last_minutes_1_5_Rule eventID: 20554
· Microsoft.SQLServer.2008.Job_step_cannot_be_run_because_the_subsystem_failed_to_load_1_5_Rule eventID: 212
· Microsoft.SQLServer.2008.Unable_to_connect_to_SQL_Server_1_5_Rule eventID: 207
· Microsoft.SQLServer.2008.The_configuration_file_could_not_be_loaded_5_Rule eventID: 21
· Microsoft.SQLServer.2008.RESTORE_could_not_start_database_1_5_Rule eventID: 3167
· Microsoft.SQLServer.2008.Unexpected_end_of_file_while_reading_beginning_of_backup_set_1_5_Rule eventID: 3208
· Microsoft.SQLServer.2008.Cannot_open_backup_device.__1_5_Rule eventID: 3201
· Microsoft.SQLServer.2008.Database_cannot_be_opened_due_to_inaccessible_files_or_insufficient_memory_or_disk_space._See_the_SQL_Server_errorlog_for_details_1_5_Rule eventID: 945
· Microsoft.SQLServer.2008.CREATE_DATABASE_failed._Could_not_allocate_enough_disk_space_for_a_new_database_on_the_named_disks_1_5_Rule eventID: 1803
· Microsoft.SQLServer.2008.Could_not_obtain_exclusive_lock_on_database_5_Rule eventID: 1807
· Microsoft.SQLServer.2008.Full_Text_Search___Search_on_full_text_catalog_failed_with_unknown_result_1_5_Rule eventID: 7607
· Microsoft.SQLServer.2008.Full_Text_Search___Full_Text_Search_is_not_enabled_for_the_current_database._Use_sp_fulltext_database_to_enable_Full_Text_Search_1_5_Rule eventID: 15601
· Microsoft.SQLServer.2008.Failed_to_finish_full_text_operation._The_filegroup_is_empty_read_only_or_not_online_5_Rule eventID: 9964
· Microsoft.SQLServer.2008.Full_Text_Search___An_unknown_full_text_failure_occurred_1_5_Rule eventID: 7608
· Microsoft.SQLServer.2008.Full_Text_Search___Full_text_catalog_lacks_sufficient_disk_space_to_complete_this_operation_1_5_Rule eventID: 7622
· Microsoft.SQLServer.2008.Full_Text_Search___Full_text_catalog_is_in_a_unusable_state._Drop_and_re_create_this_full_text_catalog_1_5_Rule eventID: 7624
· Microsoft.SQLServer.2008.A_default_full_text_catalog_does_not_exist_in_the_database_or_user_does_not_have_permission_to_perform_this_action_5_Rule eventID: 9967
· Microsoft.SQLServer.2008.Full_Text_Search___Could_not_find_full_text_index_for_database_1_5_Rule eventID: 7606
· Microsoft.SQLServer.2008.Transaction_was_deadlocked_on_resources_with_another_process_and_has_been_chosen_as_the_deadlock_victim._Rerun_the_transaction_1_5_Rule eventID: 1205
· Microsoft.SQLServer.2008.The_provider_reported_an_unexpected_catastrophic_failure_1_5_Rule eventID: 10001
· Microsoft.SQLServer.2008.The_query_processor_could_not_start_the_necessary_thread_resources_for_parallel_query_execution_1_5_Rule eventID: 8642
· Microsoft.SQLServer.2008.IS_Service_has_attempted_to_stop_a_running_package_5_Rule eventID: 336
· Microsoft.SQLServer.2008.IS_Service_failed_to_load_user_defined_Configuration_file_5_Rule eventID: 272
· Microsoft.SQLServer.2008.Internal_Query_Processor_Error__The_query_processor_ran_out_of_stack_space_during_query_optimization_1_5_Rule eventID: 8621
· Microsoft.SQLServer.2008.Internal_Query_Processor_Error__The_query_processor_could_not_obtain_access_to_a_required_interface_1_5_Rule eventID: 8601
· Microsoft.SQLServer.2008.Internal_Query_Processor_Error__The_query_processor_encountered_an_unexpected_error_during_execution_1_5_Rule eventID: 8630
· Microsoft.SQLServer.2008.Internal_Query_Processor_Error__The_query_processor_encountered_an_unexpected_error_during_the_processing_of_a_remote_query_phase_1_5_Rule eventID: 8680
· Microsoft.SQLServer.2008.The_query_has_been_canceled_because_the_estimated_cost_of_this_query_exceeds_the_configured_threshold._Contact_the_system_administrator_1_5_Rule eventID: 8649
· Microsoft.SQLServer.2008.Login_failed__Password_too_simple_5_Rule eventID: 18466
· Microsoft.SQLServer.2008.Login_failed__Password_too_short_5_Rule eventID: 18464
· Microsoft.SQLServer.2008.Login_failed__Error_during_validation_5_Rule eventID: 18468
· Microsoft.SQLServer.2008.Could_not_obtain_information_about_Windows_NT_group_user_1_5_Rule eventID: 15404
· Microsoft.SQLServer.2008.Cannot_open_user_default_database._Login_failed_1_5_Rule eventID: 4064
· Microsoft.SQLServer.2008.Login_failed__Password_fails_password_filter_DLL_requirements_5_Rule eventID: 18467
· Microsoft.SQLServer.2008.Cannot_determine_the_service_account_for_SQL_Server_instance_1_5_Rule eventID: 14353
· Microsoft.SQLServer.2008.Permission_denied_on_object_1_5_Rule eventID: 229
· Microsoft.SQLServer.2008.Login_failed__Password_cannot_be_used_at_this_time_5_Rule eventID: 18463
· Microsoft.SQLServer.2008.Login_failed__Password_too_long_5_Rule eventID: 18465
· Microsoft.SQLServer.2008.Table_error__Page_allocated_to_object_was_not_seen.__Page_may_be_invalid_or_have_incorrect_object_ID_information_in_its_header_1_5_Rule eventID: 2533
· Microsoft.SQLServer.2008.Table_error__B_tree_level_mismatch_page_does_not_match_level_from_parent__1_5_Rule eventID: 8931
· Microsoft.SQLServer.2008.CHECKTABLE_processing_of_object_encountered_page_twice._Possible_internal_error_or_allocation_fault_1_5_Rule eventID: 8973
· Microsoft.SQLServer.2008.Table_error___Unexpected_page_type__1_5_Rule eventID: 8938
· Microsoft.SQLServer.2008.Table_error__Extra_or_invalid_key_1_5_Rule eventID: 8952
· Microsoft.SQLServer.2008.Table_error__cross_object_chain_linkage_1_5_Rule eventID: 8930
· Microsoft.SQLServer.2008.Table_error__Wrong_PageId_in_the_page_header_1_5_Rule eventID: 8909
· Microsoft.SQLServer.2008.Table_error__page_is_out_of_the_range_of_this_database_1_5_Rule eventID: 8968
· Microsoft.SQLServer.2008.Conflict_table__does_not_exist_1_5_Rule eventID: 21286
· Microsoft.SQLServer.2008.Table_error__Cross_object_linkage_1_5_Rule eventID: 8925
· Microsoft.SQLServer.2008.CHECKTABLE_terminated._A_failure_was_detected_while_collecting_facts._Possibly_tempdb_out_of_space_or_a_system_table_is_inconsistent._Check_previous_errors_1_5_Rule eventID: 8921
· Microsoft.SQLServer.2008.Table_error__Column_is_not_a_valid_complex_column_1_5_Rule eventID: 8960
· Microsoft.SQLServer.2008.Table_error__Page_is_missing_a_reference_from_previous_page._Possible_chain_linkage_problem_1_5_Rule eventID: 8978
· Microsoft.SQLServer.2008.The_Log_Reader_Agent_for_transactional_replication_encountered_an_invalid_log_sequence_number__LSN__when_reading_the_transaction_log_5_Rule eventID: 18762
· Microsoft.SQLServer.2008.Table_error__Page_was_not_seen_in_the_scan_although_its_parent_and_previous_refer_to_it._Check_any_previous_errors_1_5_Rule eventID: 8976
· Microsoft.SQLServer.2008.Table_error__Cross_object_linkage__Parent_page_in_object_next_refer_to_page_not_in_the_same_object_1_5_Rule eventID: 8926
· Microsoft.SQLServer.2008.Table_error__B_tree_page_has_two_parent_nodes__1_5_Rule eventID: 8937
· Microsoft.SQLServer.2008.Table_error__Slot_row_extends_into_free_space__1_5_Rule eventID: 8943
· Microsoft.SQLServer.2008.Table_error__Object_index_page_Test_failed._Slot___Offset_is__invalid_1_5_Rule eventID: 8941
· Microsoft.SQLServer.2008.Could_not_find_filegroup_ID_in_sys.filegroups_for_database_5_Rule eventID: 8932
· Microsoft.SQLServer.2008.The_user_is_not_allowed_to_truncate_the_system_table_1_5_Rule eventID: 4709
· Microsoft.SQLServer.2008.Failed_to_drop_column__from_table__1_5_Rule eventID: 21284
· Microsoft.SQLServer.2008.Table_error__Page_is_missing_references_from_parent__unknown__and_previous_nodes._Possible_bad_root_entry_in_sysindexes_1_5_Rule eventID: 8979
· Microsoft.SQLServer.2008.Table_error__Page_in_its_header_is_allocated_by_another_object_1_5_Rule eventID: 2534
· Microsoft.SQLServer.2008.Table_error__The_text_ntext_or_image_node_at_page__is_referenced_by_page_not_seen_in_the_scan_1_5_Rule eventID: 8965
· Microsoft.SQLServer.2008.Table_error___Test_failed._Slot_overlaps_with_the_prior_row_1_5_Rule eventID: 8942
· Microsoft.SQLServer.2008.Table_error__IAM_page_is_linked_in_the_IAM_chain_for_object_1_5_Rule eventID: 8959
· Microsoft.SQLServer.2008.Table_error__Extent_object_is_beyond_the_range_of_this_database_1_5_Rule eventID: 2579
· Microsoft.SQLServer.2008.Table___No_columns_without_statistics_found_1_5_Rule eventID: 15013
· Microsoft.SQLServer.2008.Table_error__The_high_key_value_on_page_is_not_less_than_the_low_key_value_in_the_parent_slot_of_the_next_page_1_5_Rule eventID: 8934
· Microsoft.SQLServer.2008.Table_error__Allocation_page_has_invalid__page_header_values.__1_5_Rule eventID: 8946
· Microsoft.SQLServer.2008.Table_error__IAM_chain_linkage_error_1_5_Rule eventID: 8969
· Microsoft.SQLServer.2008.Table_error___The_next_pointer_of_refers_to_page._Neither_its_parent_were_encountered._Possible_bad_chain_linkage_1_5_Rule eventID: 8981
· Microsoft.SQLServer.2008.Table_error__The_text_ntext_or_image_node_has_wrong_type_1_5_Rule eventID: 8963
· Microsoft.SQLServer.2008.Table_error__The_text_ntext_or_image_node_at_page_is_not_referenced_1_5_Rule eventID: 8964
· Microsoft.SQLServer.2008.Table_error___Address_is_not_aligned_1_5_Rule eventID: 8940
· Microsoft.SQLServer.2008.One_or_more_indexes_are_damaged_and_must_be_repaired_or_dropped_1_5_Rule eventID: 8956
· Microsoft.SQLServer.2008.Table_error__Cross_object_linkage._Page_PGID_next_is_not_in_the_same_index_1_5_Rule eventID: 8982
· Microsoft.SQLServer.2008.Table_error__Parent_node_for_page_was_not_encountered_1_5_Rule eventID: 8977
· Microsoft.SQLServer.2008.Indexed_view_does_not_contain_all_rows_that_the_view_definition_produces.__Refer_to_Books_Online_for_more_information_on_this_error.__This_does_not_necessarily_represent_an_integrity_issue_with_th_5_Rule eventID: 8908
· Microsoft.SQLServer.2008.Table_error__Table_missing_or_invalid_key_in_index_for_the_row__1_5_Rule eventID: 8951
· Microsoft.SQLServer.2008.Unique_table_computation_failed_1_5_Rule eventID: 16959
· Microsoft.SQLServer.2008.Table__Creating_statistics_for_the_following_columns_1_5_Rule eventID: 15018
· Microsoft.SQLServer.2008.Table_error__B_tree_chain_linkage_mismatch.__1_5_Rule eventID: 8936
· Microsoft.SQLServer.2008.Failed_to_add_column__to_table__1_5_Rule eventID: 21285
· Microsoft.SQLServer.2008.Table_error__Index_node_page_refers_to_child_page_and_previous_child_but_they_were_not_encountered_1_5_Rule eventID: 8980
· Microsoft.SQLServer.2008.Table_error__The_low_key_value_on_page__is_not_the_key_value_in_the_parent_1_5_Rule eventID: 8933
· Microsoft.SQLServer.2008.Table_error__The_previous_link_on_page_does_not_match_the_previous_page_that_the_parent_slot_expects_for_this_page_1_5_Rule eventID: 8935
· Microsoft.SQLServer.2008.XML___XML_parsing_error_1_5_Rule eventID: 6603
· Microsoft.SQLServer.2008.XML___XML_document_could_not_be_created_because_server_memory_is_low._Use_sp_xml_removedocument_to_release_XML_documents_1_5_Rule eventID: 6624
· Microsoft.SQLServer.2008.XML___Size_of_data_chunk_requested_from_the_stream_exceeds_allowed_limit_5_Rule eventID: 6627
· Microsoft.SQLServer.2008.XML___Failed_to_load_Msxml2.dll_1_5_Rule eventID: 6610
· Microsoft.SQLServer.2008.XML___Failed_to_instantiate_class._Make_sure_Msxml2.dll_exists_in_the_SQL_Server_installation_1_5_Rule eventID: 6608
· Microsoft.SQLServer.2008.XML___FOR_XML_EXPLICIT_stack_overflow_occurred._Circular_parent_tag_relationships_are_not_allowed_1_5_Rule eventID: 6805
· Microsoft.SQLServer.2008.XML___XML_error_1_5_Rule eventID: 6600
· Microsoft.SQLServer.2008.Script_Failed_Database_Login eventID: 4001
· Microsoft.SQLServer.2008.ReplicationAgentFailureRule eventID: 20536
· Microsoft.SQLServer.2008.FailedToCreateSubdirectoryUnderReplicationWorkingDirectoryRule eventID: 21330
· Microsoft.SQLServer.2008.ArticleUpdateSuccessfulRule eventID: 14025
· Microsoft.SQLServer.2008.BeginLSNSpecifiedForReplicationLogscanInvalidRule eventID: 18765
· Microsoft.SQLServer.2008.CouldNotCleanUpDistributionHistoryTablesRule eventID: 20553
· Microsoft.SQLServer.2008.LoginAccountIsNotInThePublicationAccessListRule eventID: 21049
· Microsoft.SQLServer.2008.ReplicationAgentSuccessRule eventID: 20540
· Microsoft.SQLServer.2008.AnotherLogReaderIsReplicatingDatabaseRule eventID: 18752
· Microsoft.SQLServer.2008.CouldNotAllocateMemoryForReplicationRule eventID: 18755
· Microsoft.SQLServer.2008.SchemaReplicationFailedRule eventID: 21198
· Microsoft.SQLServer.2008.SystemTablesForMergeReplicationCouldNotBeDroppedSuccessfullyRule eventID: 20007
· Microsoft.SQLServer.2008.ErrorOccurredWhileWaitingOnArticleCacheAccessEventRule eventID: 18776
· Microsoft.SQLServer.2008.InitialSnapshotForPublicationIsNotYetAvailableRule eventID: 21075
· Microsoft.SQLServer.2008.SpecifiedLSNForRepldoneLogscanOccursBeforeTheCurrentStartOfReplicationInTheLogRule eventID: 18768
· Microsoft.SQLServer.2008.CouldNotGetReplicationInformationForTableRule eventID: 18756
· Microsoft.SQLServer.2008.SubscriptionStatusCouldNotBeChangedRule eventID: 14070
· Microsoft.SQLServer.2008.LogReaderAgentEncounteredUnexpectedLogRecordOfTypeWhileProcessingDMLOperationRule eventID: 18775
· Microsoft.SQLServer.2008.ArticleCouldNotBeAddedToPublicationRule eventID: 20009
· Microsoft.SQLServer.2008.CouldNotRemovePublicationFromADRule eventID: 21369

[bookmark: _Toc469571805]Microsoft SQL Server 2012

· Microsoft.SQLServer.2012.MSDTC_on_server__is_unavailable_1_5_Rule eventID: 8501
· Microsoft.SQLServer.2012.Could_not_create_a_statement_object_using_OLE_DB_provider_1_5_Rule eventID: 7305
· Microsoft.SQLServer.2012.Could_not_create_an_instance_of_OLE_DB_provider_1_5_Rule eventID: 7302
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_or_Database_Mirroring_Transport_stopped_5_Rule eventID: 9691
· Microsoft.SQLServer.2012.SQL_Server_SQL_Server_Service_Broker_attempted_to_use_an_unsupported_encryption_algorithm_5_Rule eventID: 28060
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_transmitter_shut_down_due_to_an_exception_or_a_lack_of_memory_5_Rule eventID: 28073
· Microsoft.SQLServer.2012.An_error_occurred_in_the_Service_Broker_manager_5_Rule eventID: 9645
· Microsoft.SQLServer.2012.The_Service_Broker_Database_Mirroring_Transport_could_not_listen_for_connections_due_to_an_error_5_Rule eventID: 9693
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_or_Database_Mirroring_is_running_in_FIPS_compliance_mode_5_Rule eventID: 28077
· Microsoft.SQLServer.2012.An_error_occurred_while_processing_SQL_Server_Service_Broker_mirroring_routes_5_Rule eventID: 9789
· Microsoft.SQLServer.2012.An_SQL_Server_Service_Broker_dialog_caught_an_error_5_Rule eventID: 9736
· Microsoft.SQLServer.2012.A_SQL_Server_Service_Broker_cryptographic_operation_failed_5_Rule eventID: 9641
· Microsoft.SQLServer.2012.Cannot_start_service_broker_activation_manager_5_Rule eventID: 9701
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_could_not_query_the_FIPS_compliance_mode_flag_from_the_registry_5_Rule eventID: 28076
· Microsoft.SQLServer.2012.Cannot_start_SQL_Server_Service_Broker_on_Database_5_Rule eventID: 9697
· Microsoft.SQLServer.2012.The_SQL_Server_Service_Broker_or_Database_Mirroring_transport_is_disabled_or_not_configured_5_Rule eventID: 9666
· Microsoft.SQLServer.2012.Cannot_start_service_broker_manager_5_Rule eventID: 9694
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_Manager_has_shutdown_5_Rule eventID: 9689
· Microsoft.SQLServer.2012.Service_Broker_was_not_able_to_allocate_memory_for_cryptographic_operations_5_Rule eventID: 9634
· Microsoft.SQLServer.2012.An_SNI_call_failed_during_a_Service_Broker_Database_Mirroring_transport_operation_1_5_Rule eventID: 8471
· Microsoft.SQLServer.2012.Cannot_start_service_broker_manager_due_to_operating_system_error_5_Rule eventID: 28002
· Microsoft.SQLServer.2012.A_SQL_Server_Service_Broker_procedure_output_results_5_Rule eventID: 9724
· Microsoft.SQLServer.2012.An_error_occurred_in_the_SQL_Server_Service_Broker_message_transmitter_5_Rule eventID: 28072
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_cannot_use_RC4_encryption_algorithm_when_running_in_FIPS_compliance_mode_5_Rule eventID: 28078
· Microsoft.SQLServer.2012.An_error_occurred_in_the_Service_Broker_queue_rollback_handler_5_Rule eventID: 8405
· Microsoft.SQLServer.2012.SQL_Server_cannot_start_the_Service_Broker_event_handler_5_Rule eventID: 9696
· Microsoft.SQLServer.2012.An_error_occurred_in_the_SQL_Server_Service_Broker_or_Database_Mirroring_transport_manager_5_Rule eventID: 9643
· Microsoft.SQLServer.2012.An_error_occurred_in_a_SQL_Server_Service_Broker_Database_Mirroring_transport_connection_endpoint_1_5_Rule eventID: 9642
· Microsoft.SQLServer.2012.The_Service_Broker_Database_Mirroring_transport_cannot_listen_on_port_because_it_is_in_use_5_Rule eventID: 9692
· Microsoft.SQLServer.2012.Cannot_start_service_broker_security_manager_5_Rule eventID: 9698
· Microsoft.SQLServer.2012.An_error_occurred_in_the_timer_event_cache_5_Rule eventID: 9646
· Microsoft.SQLServer.2012.SQL_Server_could_not_allocate_enough_memory_to_start_Service_Broker_task_manager_5_Rule eventID: 9695
· Microsoft.SQLServer.2012.SQL_Server_Service_Broker_or_Database_Mirror_cryptographic_call_failed_5_Rule eventID: 9650
· Microsoft.SQLServer.2012.An_error_occurred_in_the_SQL_Server_Service_Broker_message_dispatcher_5_Rule eventID: 9644
· Microsoft.SQLServer.2012.SQLServerAgent_could_not_be_started_1_5_Rule eventID: 103
· Microsoft.SQLServer.2012.Unable_to_re_open_the_local_eventlog_1_5_Rule eventID: 313
· Microsoft.SQLServer.2012.Alert_engine_stopped_due_to_unrecoverable_local_eventlog_errors_1_5_Rule eventID: 317
· Microsoft.SQLServer.2012.Step_of_a_job_caused_an_exception_in_the_subsystem_1_5_Rule eventID: 209
· Microsoft.SQLServer.2012.A_SQL_job_failed_to_complete_successfully_1_5_Rule eventID: 208
· Microsoft.SQLServer.2012.The_agent_is_suspect._No_response_within_last_minutes_1_5_Rule eventID: 20554
· Microsoft.SQLServer.2012.Job_step_cannot_be_run_because_the_subsystem_failed_to_load_1_5_Rule eventID: 212
· Microsoft.SQLServer.2012.Unable_to_connect_to_SQL_Server_1_5_Rule eventID: 207
· Microsoft.SQLServer.2012.The_configuration_file_could_not_be_loaded_5_Rule eventID: 21
· Microsoft.SQLServer.2012.RESTORE_could_not_start_database_1_5_Rule eventID: 3167
· Microsoft.SQLServer.2012.Unexpected_end_of_file_while_reading_beginning_of_backup_set_1_5_Rule eventID: 3208
· Microsoft.SQLServer.2012.Cannot_open_backup_device.__1_5_Rule eventID: 3201
· Microsoft.SQLServer.2012.Database_cannot_be_opened_due_to_inaccessible_files_or_insufficient_memory_or_disk_space._See_the_SQL_Server_errorlog_for_details_1_5_Rule eventID: 945
· Microsoft.SQLServer.2012.CREATE_DATABASE_failed._Could_not_allocate_enough_disk_space_for_a_new_database_on_the_named_disks_1_5_Rule eventID: 1803
· Microsoft.SQLServer.2012.Could_not_obtain_exclusive_lock_on_database_5_Rule eventID: 1807
· Microsoft.SQLServer.2012.Full_Text_Search___Search_on_full_text_catalog_failed_with_unknown_result_1_5_Rule eventID: 7607
· Microsoft.SQLServer.2012.Full_Text_Search___Full_Text_Search_is_not_enabled_for_the_current_database._Use_sp_fulltext_database_to_enable_Full_Text_Search_1_5_Rule eventID: 15601
· Microsoft.SQLServer.2012.Failed_to_finish_full_text_operation._The_filegroup_is_empty_read_only_or_not_online_5_Rule eventID: 9964
· Microsoft.SQLServer.2012.Full_Text_Search___An_unknown_full_text_failure_occurred_1_5_Rule eventID: 7608
· Microsoft.SQLServer.2012.Full_Text_Search___Full_text_catalog_lacks_sufficient_disk_space_to_complete_this_operation_1_5_Rule eventID: 7622
· Microsoft.SQLServer.2012.Full_Text_Search___Full_text_catalog_is_in_a_unusable_state._Drop_and_re_create_this_full_text_catalog_1_5_Rule eventID: 7624
· Microsoft.SQLServer.2012.A_default_full_text_catalog_does_not_exist_in_the_database_or_user_does_not_have_permission_to_perform_this_action_5_Rule eventID: 9967
· Microsoft.SQLServer.2012.Full_Text_Search___Could_not_find_full_text_index_for_database_1_5_Rule eventID: 7606
· Microsoft.SQLServer.2012.Transaction_was_deadlocked_on_resources_with_another_process_and_has_been_chosen_as_the_deadlock_victim._Rerun_the_transaction_1_5_Rule eventID: 1205
· Microsoft.SQLServer.2012.The_provider_reported_an_unexpected_catastrophic_failure_1_5_Rule eventID: 10001
· Microsoft.SQLServer.2012.The_query_processor_could_not_start_the_necessary_thread_resources_for_parallel_query_execution_1_5_Rule eventID: 8642
· Microsoft.SQLServer.2012.IS_Service_has_attempted_to_stop_a_running_package_5_Rule eventID: 336
· Microsoft.SQLServer.2012.IS_Service_failed_to_load_user_defined_Configuration_file_5_Rule eventID: 272
· Microsoft.SQLServer.2012.Internal_Query_Processor_Error__The_query_processor_ran_out_of_stack_space_during_query_optimization_1_5_Rule eventID: 8621
· Microsoft.SQLServer.2012.Internal_Query_Processor_Error__The_query_processor_could_not_obtain_access_to_a_required_interface_1_5_Rule eventID: 8601
· Microsoft.SQLServer.2012.Internal_Query_Processor_Error__The_query_processor_encountered_an_unexpected_error_during_execution_1_5_Rule eventID: 8630
· Microsoft.SQLServer.2012.Internal_Query_Processor_Error__The_query_processor_encountered_an_unexpected_error_during_the_processing_of_a_remote_query_phase_1_5_Rule eventID: 8680
· Microsoft.SQLServer.2012.The_query_has_been_canceled_because_the_estimated_cost_of_this_query_exceeds_the_configured_threshold._Contact_the_system_administrator_1_5_Rule eventID: 8649
· Microsoft.SQLServer.2012.Login_failed__Password_too_simple_5_Rule eventID: 18466
· Microsoft.SQLServer.2012.Login_failed__Password_too_short_5_Rule eventID: 18464
· Microsoft.SQLServer.2012.Login_failed__Error_during_validation_5_Rule eventID: 18468
· Microsoft.SQLServer.2012.Could_not_obtain_information_about_Windows_NT_group_user_1_5_Rule eventID: 15404
· Microsoft.SQLServer.2012.Cannot_open_user_default_database._Login_failed_1_5_Rule eventID: 4064
· Microsoft.SQLServer.2012.Login_failed__Password_fails_password_filter_DLL_requirements_5_Rule eventID: 18467
· Microsoft.SQLServer.2012.Cannot_determine_the_service_account_for_SQL_Server_instance_1_5_Rule eventID: 14353
· Microsoft.SQLServer.2012.Permission_denied_on_object_1_5_Rule eventID: 229
· Microsoft.SQLServer.2012.Login_failed__Password_cannot_be_used_at_this_time_5_Rule eventID: 18463
· Microsoft.SQLServer.2012.Login_failed__Password_too_long_5_Rule eventID: 18465
· Microsoft.SQLServer.2012.Table_error__Page_allocated_to_object_was_not_seen.__Page_may_be_invalid_or_have_incorrect_object_ID_information_in_its_header_1_5_Rule eventID: 2533
· Microsoft.SQLServer.2012.Table_error__B_tree_level_mismatch_page_does_not_match_level_from_parent__1_5_Rule eventID: 8931
· Microsoft.SQLServer.2012.CHECKTABLE_processing_of_object_encountered_page_twice._Possible_internal_error_or_allocation_fault_1_5_Rule eventID: 8973
· Microsoft.SQLServer.2012.Table_error___Unexpected_page_type__1_5_Rule eventID: 8938
· Microsoft.SQLServer.2012.Table_error__Extra_or_invalid_key_1_5_Rule eventID: 8952
· Microsoft.SQLServer.2012.Table_error__cross_object_chain_linkage_1_5_Rule eventID: 8930
· Microsoft.SQLServer.2012.Table_error__Wrong_PageId_in_the_page_header_1_5_Rule eventID: 8909
· Microsoft.SQLServer.2012.Table_error__page_is_out_of_the_range_of_this_database_1_5_Rule eventID: 8968
· Microsoft.SQLServer.2012.Conflict_table__does_not_exist_1_5_Rule eventID: 21286
· Microsoft.SQLServer.2012.Table_error__Cross_object_linkage_1_5_Rule eventID: 8925
· Microsoft.SQLServer.2012.CHECKTABLE_terminated._A_failure_was_detected_while_collecting_facts._Possibly_tempdb_out_of_space_or_a_system_table_is_inconsistent._Check_previous_errors_1_5_Rule eventID: 8921
· Microsoft.SQLServer.2012.Table_error__Column_is_not_a_valid_complex_column_1_5_Rule eventID: 8960
· Microsoft.SQLServer.2012.Table_error__Page_is_missing_a_reference_from_previous_page._Possible_chain_linkage_problem_1_5_Rule eventID: 8978
· Microsoft.SQLServer.2012.The_Log_Reader_Agent_for_transactional_replication_encountered_an_invalid_log_sequence_number__LSN__when_reading_the_transaction_log_5_Rule eventID: 18762
· Microsoft.SQLServer.2012.Table_error__Page_was_not_seen_in_the_scan_although_its_parent_and_previous_refer_to_it._Check_any_previous_errors_1_5_Rule eventID: 8976
· Microsoft.SQLServer.2012.Table_error__Cross_object_linkage__Parent_page_in_object_next_refer_to_page_not_in_the_same_object_1_5_Rule eventID: 8926
· Microsoft.SQLServer.2012.Table_error__B_tree_page_has_two_parent_nodes__1_5_Rule eventID: 8937
· Microsoft.SQLServer.2012.Table_error__Slot_row_extends_into_free_space__1_5_Rule eventID: 8943
· Microsoft.SQLServer.2012.Table_error__Object_index_page_Test_failed._Slot___Offset_is__invalid_1_5_Rule eventID: 8941
· Microsoft.SQLServer.2012.Could_not_find_filegroup_ID_in_sys.filegroups_for_database_5_Rule eventID: 8932
· Microsoft.SQLServer.2012.The_user_is_not_allowed_to_truncate_the_system_table_1_5_Rule eventID: 4709
· Microsoft.SQLServer.2012.Failed_to_drop_column__from_table__1_5_Rule eventID: 21284
· Microsoft.SQLServer.2012.Table_error__Page_is_missing_references_from_parent__unknown__and_previous_nodes._Possible_bad_root_entry_in_sysindexes_1_5_Rule eventID: 8979
· Microsoft.SQLServer.2012.Table_error__Page_in_its_header_is_allocated_by_another_object_1_5_Rule eventID: 2534
· Microsoft.SQLServer.2012.Table_error__The_text_ntext_or_image_node_at_page__is_referenced_by_page_not_seen_in_the_scan_1_5_Rule eventID: 8965
· Microsoft.SQLServer.2012.Table_error___Test_failed._Slot_overlaps_with_the_prior_row_1_5_Rule eventID: 8942
· Microsoft.SQLServer.2012.Table_error__IAM_page_is_linked_in_the_IAM_chain_for_object_1_5_Rule eventID: 8959
· Microsoft.SQLServer.2012.Table_error__Extent_object_is_beyond_the_range_of_this_database_1_5_Rule eventID: 2579
· Microsoft.SQLServer.2012.Table___No_columns_without_statistics_found_1_5_Rule eventID: 15013
· Microsoft.SQLServer.2012.Table_error__The_high_key_value_on_page_is_not_less_than_the_low_key_value_in_the_parent_slot_of_the_next_page_1_5_Rule eventID: 8934
· Microsoft.SQLServer.2012.Table_error__Allocation_page_has_invalid__page_header_values.__1_5_Rule eventID: 8946
· Microsoft.SQLServer.2012.Table_error__IAM_chain_linkage_error_1_5_Rule eventID: 8969
· Microsoft.SQLServer.2012.Table_error___The_next_pointer_of_refers_to_page._Neither_its_parent_were_encountered._Possible_bad_chain_linkage_1_5_Rule eventID: 8981
· Microsoft.SQLServer.2012.Table_error__The_text_ntext_or_image_node_has_wrong_type_1_5_Rule eventID: 8963
· Microsoft.SQLServer.2012.Table_error__The_text_ntext_or_image_node_at_page_is_not_referenced_1_5_Rule eventID: 8964
· Microsoft.SQLServer.2012.Table_error___Address_is_not_aligned_1_5_Rule eventID: 8940
· Microsoft.SQLServer.2012.One_or_more_indexes_are_damaged_and_must_be_repaired_or_dropped_1_5_Rule eventID: 8956
· Microsoft.SQLServer.2012.Table_error__Cross_object_linkage._Page_PGID_next_is_not_in_the_same_index_1_5_Rule eventID: 8982
· Microsoft.SQLServer.2012.Table_error__Parent_node_for_page_was_not_encountered_1_5_Rule eventID: 8977
· Microsoft.SQLServer.2012.Indexed_view_does_not_contain_all_rows_that_the_view_definition_produces.__Refer_to_Books_Online_for_more_information_on_this_error.__This_does_not_necessarily_represent_an_integrity_issue_with_th_5_Rule eventID: 8908
· Microsoft.SQLServer.2012.Table_error__Table_missing_or_invalid_key_in_index_for_the_row__1_5_Rule eventID: 8951
· Microsoft.SQLServer.2012.Unique_table_computation_failed_1_5_Rule eventID: 16959
· Microsoft.SQLServer.2012.Table__Creating_statistics_for_the_following_columns_1_5_Rule eventID: 15018
· Microsoft.SQLServer.2012.Table_error__B_tree_chain_linkage_mismatch.__1_5_Rule eventID: 8936
· Microsoft.SQLServer.2012.Failed_to_add_column__to_table__1_5_Rule eventID: 21285
· Microsoft.SQLServer.2012.Table_error__Index_node_page_refers_to_child_page_and_previous_child_but_they_were_not_encountered_1_5_Rule eventID: 8980
· Microsoft.SQLServer.2012.Table_error__The_low_key_value_on_page__is_not_the_key_value_in_the_parent_1_5_Rule eventID: 8933
· Microsoft.SQLServer.2012.Table_error__The_previous_link_on_page_does_not_match_the_previous_page_that_the_parent_slot_expects_for_this_page_1_5_Rule eventID: 8935
· Microsoft.SQLServer.2012.XML___XML_parsing_error_1_5_Rule eventID: 6603
· Microsoft.SQLServer.2012.XML___XML_document_could_not_be_created_because_server_memory_is_low._Use_sp_xml_removedocument_to_release_XML_documents_1_5_Rule eventID: 6624
· Microsoft.SQLServer.2012.XML___Size_of_data_chunk_requested_from_the_stream_exceeds_allowed_limit_5_Rule eventID: 6627
· Microsoft.SQLServer.2012.XML___Failed_to_load_Msxml2.dll_1_5_Rule eventID: 6610
· Microsoft.SQLServer.2012.XML___Failed_to_instantiate_class._Make_sure_Msxml2.dll_exists_in_the_SQL_Server_installation_1_5_Rule eventID: 6608
· Microsoft.SQLServer.2012.XML___FOR_XML_EXPLICIT_stack_overflow_occurred._Circular_parent_tag_relationships_are_not_allowed_1_5_Rule eventID: 6805
· Microsoft.SQLServer.2012.XML___XML_error_1_5_Rule eventID: 6600
· Microsoft.SQLServer.2012.Script_Failed_Database_Login eventID: 4001
57

image3.png
% g?ﬁem Center

Operations Manager

image4.png

image5.png

image6.png

image1.png

image7.png
@ File Action View Favorites Window Help
e n al@

5 Console Root

4 %, Component Senices
4 1 Computers

» [

U Coq | Reftsh l components

New Window from Here

Proper

image8.png
General

Aocess Pemissions

You may edt who s alowed defauk access to applcations. You may.
k50 se mits on applications that determine their on pemissions.

Caution: Modiying access pemissions can afect the abity
of applcations to stat, connect, function and/or un
securely.

Launch and Activatin Pemissions.

Youmay edit who s alowed by defautto launch appications or
activate objects. You may aso set s on applcations that
determine their own pemissions.

Caution: Modfying launch and actvation pemissions can

affect the abity of application to stat, connect,function
‘and/orrun securely.

Leam more about setting these propertes.

o] []

image9.png
5 ALL APPLICATION PACKAGES
2 srsTen

image10.png

image11.png
SQLAON-0208 (SCOM16regSQLAON-0205) Select »principe!

Permissions:

[Execute Methods [V Enable Account
[Full Wiite [Remote Encble
[Partial Wiite TTRead Securty
[Provider Write [it Security

[7]Only apply these permissions to objects and/or containers within this container

image12.png

image13.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

image14.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————

image15.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

image16.png
saL 2008
Mirroring..

3da
Test'
database...
A
o— WBo &0
SecondMirror Witness for

‘SecondMirror..

image17.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 ——

image18.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).

image19.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])

image20.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

Microsoft_Visio_2003-2010_Drawing.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�

