PAGE

[image: image1.png]% %Sr;?ttem Center

Service Manager 2010

Service Manager Management Pack-Handbuch für Operations Manager 2007 R2

Microsoft Corporation

Veröffentlicht: Juni 2010

Feedback

Senden Sie Vorschläge und Kommentare zu diesem Dokument an scsmdocs@microsoft.com.

Copyright

Dieses Dokument wird ohne Mängelgewähr bereitgestellt. Die in diesem Dokument enthaltenen Informationen und zum Ausdruck gebrachten Ansichten, auch URL- und andere Internet-Websitebezüge, können ohne vorherige Ankündigung geändert werden. Das Risiko der Produktnutzung liegt allein beim Nutzer.

Die im Dokument verwendeten Beispiele dienen nur zur Veranschaulichung und sind frei erfunden. Ähnlichkeiten mit real existierenden Personen, Unternehmen oder Szenarien sind weder beabsichtigt noch ableitbar.

Dieses Dokument gewährt keine Rechte an dem geistigen Eigentum für Microsoft-Produkte. Es darf für interne Zwecke und als Referenz kopiert und verwendet werden. Es darf für interne Zwecke und als Referenz geändert werden.

© 2010 Microsoft Corporation. Alle Rechte vorbehalten.

Microsoft, Active Directory, JScript, Outlook, MS-DOS, SQL Server, Visual Basic, Windows, Windows PowerShell, Windows Server und Windows Vista sind Marken der Unternehmen der Microsoft-Gruppe.

Alle anderen Marken sind Eigentum ihrer jeweiligen Inhaber.

Inhalt

4Service Manager Management Pack-Handbuch

4Einführung in das Service Manager Management Pack

5Was ist neu

5Unterstützte Konfigurationen

6Erste Schritte

6Dateien im Management Pack

7Zusätzlich empfohlene Management Packs

8Importieren des Service Manager-Management Packs

8Erstellen Sie ein neues Management Pack für Anpassungen

9Optionale Konfiguration

9Ändern der Standardeinstellungen für Integritätsrollups

10Sicherheitsaspekte

10Ausführende Profile

12Grundlegendes zu Management Pack-Vorgängen

12Objekte, die vom Management Pack ermittelt werden

14Klassen und Beziehungen

18Ausführen von Integritätsrollups

20Wichtige Überwachungsszenarien

21Problembehandlung

22Anhang: Skripts

Service Manager Management Pack-Handbuch

Das Microsoft System Center Service Manager 2010 Management Pack hilft Ihnen, Ihre Service Manager-Infrastruktur durch Überwachung des Zustandes der Service Manager-Verwaltungsserver und -dienste zu verwalten. Damit Service Manager einwandfrei funktionieren kann, müssen auch die Verwaltungsserver und Dienste einwandfrei funktionieren. Das Service Manager Management Pack gibt Warnungen aus, wenn Probleme mit diesen Verwaltungsservern und Diensten auftreten, sodass Sie die auftretenden Probleme beheben können.

Verwenden Sie das Service Manager Management Pack, um die gesamte Überwachung im Unternehmen in einem Punkt zusammenzufassen: in der Operations Manager-Konsole. Das Management Pack stellt zudem Anweisungen für Endbenutzer bereit, die beschreiben, wie Probleme zu beheben sind, die während der Überwachung erkannt werden. Dies vereinfacht die Wartung und hilft, die Zahl der Supportanrufe an Microsoft zu reduzieren.

Dokumentversion

Im Anschluss finden Sie den Revisionsverlauf des Service Manager Manager Management Pack-Handbuchs.

Revisionsverlauf
	Veröffentlichungsdatum
	Änderungen

	Mai 2010
	Originalversion dieses Handbuchs

Einführung in das Service Manager Management Pack

Dieses Handbuch basiert auf der Version 7.0.5826.0 des Service Manager 2010-Management Packs.

Abrufen der neuesten Management Packs und Dokumentation

Die neuesten Service Manager Management Packs finden Sie im Management Pack Catalog (Management Pack-Katalog) (http://go.microsoft.com/fwlink/?LinkId=82105). Die neueste Version dieses Dokuments ist unter TechNet (http://go.microsoft.com/fwlink/?LinkId=191051) verfügbar.

Was ist neu

Diese neue Version des Service Manager Management Packs stellt folgende Funktionen bereit:


Aufzeichnen kritischer Service Manager-Ereignisse und Erstellen entsprechender Warnungen in System Center Operations Manager 2007 R2.


Überwachen der Integrität wichtiger Service Manager-Dienste und Echtzeit-Integritätsstatus für Benutzer.


Integriertes Wissen für Ereignisse in Operations Manager.


Eindeutige, erweiterbare Integritätsinformationen aus dem Management Pack, die dem Benutzer ermöglichen, Objekte, wie z. B. Monitore, Überschreibungen, Tasks und Wissen, hinzuzufügen.

Unterstützte Konfigurationen

Service Manager Management Pack 7.0.5826.0 unterstützt alle Konfigurationen, die von Microsoft System Center Service Manager 2010 unterstützt werden.

Service Manager unterstützt SQL Server-Clustering für Datenbanken und Netzwerklastenausgleich für Service Manager-Verwaltungsserver und -portale. In diesen Topologien werden die einzelnen Teile einzeln und unabhängig vom Netzwerklastenausgleich überwacht.

Unterstützte Konfigurationen

In der folgenden Tabelle werden die unterstützten Konfigurationen für das Service Manager Management Pack aufgeführt.

	Konfiguration
	Unterstützung

	Service Manager-Verwaltungsserver
	Ja, alle unterstützten Konfigurationen und alle unterstützten Bereitstellungstopologien

	Server, auf denen Workflows ausgeführt werden
	Ja

	Data Warehouse-Verwaltungsserver
	Ja

	Servercluster
	Ja

	Überwachung ohne Agent
	Nein

	Virtuelle Umgebung
	Ja

Erste Schritte

Bevor Sie das Service Manager-Management Pack importieren, müssen Sie das ausführende Profil des Service Manager-Datenbankkontos aktualisieren, das mit diesem Management Pack bereitgestellt wird. Weitere Informationen zu diesem Update finden Sie unter Sicherheitsaspekte.

Andere optionale Konfigurationen finden Sie unter Optionale Konfiguration.

Die folgenden Abschnitte enthalten allgemeine Informationen zum Service Manager-Management Pack und Informationen für die ersten Schritte.

In diesem Abschnitt

Dateien im Management Pack
	Enthält eine Beschreibung des Inhalts der Datei ManagementPack.msi.

Zusätzlich empfohlene Management Packs
	Enthält eine Liste zusätzlicher Management Packs, die für eine umfassende Service Manager-Überwachung empfohlen werden.

Importieren des Service Manager-Management Packs
	Enthält einen Link zu Verfahrensbeschreibungen für den Import des Service Manager Management Packs.

Erstellen Sie ein neues Management Pack für Anpassungen
	Enthält eine Verfahrensbeschreibung für das Erstellen eines neuen benutzerdefinierten Management Packs, das Sie zum Speichern von Außerkraftsetzungen und anderen Anpassungen des Management Packs verwenden können.

Dateien im Management Pack

Die Paketdatei ServiceManager2010 ManagementPack.msi enthält das Service Manager-Management Pack. Hierzu gehören folgende Dateien:


EULA.rtf


Microsoft.SystemCenter.ServiceManager.Discovery


Microsoft.SystemCenter.ServiceManager.Library


Microsoft.SystemCenter.ServiceManager.Monitoring

Zusätzlich empfohlene Management Packs

Sie können das Service Manager Management Pack unabhängig verwenden, da es nicht von anderen Management Packs abhängt. Die einwandfreie Ausführung von Service Manager hängt jedoch von anderen Anwendungen ab, wie z. B. Microsoft SQL Server. Es wird davon ausgegangen, dass alle Anwendungen, von denen Service Manager abhängt, ebenfalls ständig durch ihre jeweiligen Management Packs überwacht werden. Wenn diese Management Packs verfügbar sind, müssen viele Service Manager-Teile nicht vom Service Manager Management Pack überwacht werden. So werden z. B. die Service Manager-Datenbank vom SQL Server-Management Pack und die Portalwebseiten vom Management Pack für die Internetinformationsdienste (IIS) überwacht. Das Service Manager-Management Pack überwacht diese Service Manager-Teile nicht.

Die Interaktion zwischen Service Manager und Teilen in anderen Produkten wird jedoch weiterhin vom Service Manager-Management Pack überwacht. Hierzu gehören z. B. die Überwachung des System Center-Datenzugriffsdiensts und die Überwachung der Konnektivität des System Center-Verwaltungskonfigurationsdienstes zur Service Manager-Datenbank.

Für eine umfassende Service Manager-Überwachung wird empfohlen, die folgenden Management Packs bereitzustellen:


Windows Server 2008-Management Pack oder Windows Server 2008 R2-Management Pack: Mit diesen Management Packs werden die Betriebssysteme aller Service Manager-Verwaltungsserver überwacht. Ausnahme: Computer, auf denen Service Manager, Service Manager-Portale oder SQL Server Reporting Services gehostet werden, werden von diesem Management Pack nicht überwacht, wenn sie unter Windows Server 2003 ausgeführt werden. In diesem Fall ist das Management Pack des genannten Betriebssystems erforderlich.


SQL Server 2008-Management Pack: Dieses Management Pack wird zur Überwachung der Server verwendet, auf denen SQL Server ausgeführt wird und auf denen die Service Manager-Datenbank, die DWStagingAndConfig-Datenbank sowie die DWRepository- und die DWDatamart-Datenbanken gehostet werden. Das SQL Server 2008-Management Pack wird auch zur Überwachung der Server verwendet, auf denen SQL Server Reporting Services gehostet werden, die von Service Manager zur Generierung von Berichten verwendet werden.


Management Pack für Internetinformationsdienste (IIS) 2008: Dieses Management Pack wird zur IIS-Überwachung auf Computern verwendet, auf denen die Service Manager-Portale ausgeführt werden.


ASP.Net-Management Pack: Dieses Management Pack wird zur Überwachung von Microsoft ASP.Net auf den Servern verwendet, auf denen die Server Manager-Portale ausgeführt werden.


Operations Manager 2007-Management Pack oder Operations Manager 2007 R2-Management Pack: Diese Management Packs werden verwendet, um dem Service Manager-Management Pack Informationen für den Betrieb bereitzustellen.

Importieren des Service Manager-Management Packs

Weitere Informationen zum Importieren von Management Packs finden Sie unter Importieren eines Management Packs in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkId=142351).

Nachdem Sie das Service Manager Management Pack importiert haben, können Sie ein neues benutzerdefiniertes Management Pack erstellen, in dem Sie Überschreibungen und andere Anpassungen speichern können.

Erstellen Sie ein neues Management Pack für Anpassungen

Die meisten Management Packs sind versiegelt, sodass Sie die herstellerseitigen Einstellungen in der Management Pack-Datei nicht ändern können. Sie können jedoch Anpassungen vornehmen, wie z. B. Überschreibungen oder neue Überwachungsobjekte, und diese in einem anderen Management Pack speichern. Standardmäßig werden die Anpassungen von opsmgrshortname im Standard-Management Pack gespeichert. Es wird jedoch empfohlen, ein separates Management Pack für jedes versiegelte Management Pack zu erstellen, das Sie anpassen möchten.

Das Erstellen eines neuen Management Packs zur Speicherung von Überschreibungen hat folgende Vorteile:


Anpassungen, die in Ihrer Testumgebung erstellt wurden, lassen sich einfacher in Ihre Produktionsumgebung exportieren. Statt z. B. das Standard-Management Pack zu exportieren, das die Anpassungen mehrerer Management Packs enthält, können Sie den Export auf das Management Pack eingrenzen, das die Anpassungen eines einzelnen Management Packs enthält.


Sie können das Original-Management Pack löschen, ohne erst das Standard-Management Pack löschen zu müssen. Ein Management Pack, das Anpassungen enthält, ist vom Original-Management Pack abhängig. Diese Abhängigkeit hat zur Folge, dass Sie das Management Pack mit den Anpassungen löschen müssen, bevor Sie das Original-Management Pack löschen. Wenn Sie Ihre Anpassungen im Standard-Management Pack gespeichert haben, müssen Sie zunächst das Standard-Management Pack löschen, um das Original-Management Pack löschen zu können.


Es ist einfacher, Anpassungen einzelner Management Packs zu verfolgen und zu aktualisieren.

Weitere Informationen zu versiegelten und unversiegelten Management Packs finden Sie unter Management Pack Formats (Management Pack-Formate) (http://go.microsoft.com/fwlink/?LinkId=108355). Weitere Informationen zu Management Pack-Anpassungen und Standard-Management Packs finden Sie unter About Management Packs in Operations Manager 2007 (Über Management Packs in Operations Manager 2007) (http://go.microsoft.com/fwlink/?LinkId=108355).

Optionale Konfiguration

Je nachdem, wie Service Manager in Ihrem Unternehmen bereitgestellt wird, möchten Sie ggf. die Standardeinstellungen der Prozentrichtlinie für Intergritätsrollups ändern, mit der das Service Manager Management Pack konfiguriert ist.

In diesem Abschnitt

Ändern der Standardeinstellungen für Integritätsrollups
	Beschreibt, wie der Standardprozentsatz in der Prozentrichtlinie für Integritätsrollups geändert werden kann.

Ändern der Standardeinstellungen für Integritätsrollups

Standardmäßig ist die Integritätsrollup-Richtlinie im Service Manager-Management Pack so konfiguriert, dass die auf 50 % festgelegte Prozentrichtlinie verwendet wird. In der Regel reicht diese Einstellung für Bereitstellungen aus, die aus einem oder zwei Verwaltungsservern in der Verwaltungsgruppe bestehen.

Diese Standardkonfiguration kann jedoch in bestimmten Umgebungen unzureichend sein. Sie können den Prozentsatz je nach Anforderungen und den für Ihr Unternehmen akzeptablen Schwellenwerten ändern.

Sie können das folgende Verfahren verwenden, um den Prozentsatz für die Klassen SCSM-Verwaltungsgruppe, DW-Verwaltungsgruppe oder Service Manager zu ändern.

[image: image2.png]

So ändern Sie den Prozentsatz für die Integritätsrollup-Richtlinie

	1.
Melden Sie sich am Computer an, der über ein Konto verfügt, das ein Mitglied der Operations Manager-Administratorenbenutzerrolle oder der Operations Manager-Autorenbenutzerrolle für die Operations Manager 2007-Verwaltungsgruppe ist.

2.
Klicken Sie in der Operations-Konsole auf die Schaltfläche Konfiguration.

3.
Erweitern Sie im Bereich Konfiguration nacheinander Konfiguration und Management Pack-Objekte, und klicken Sie dann auf Monitore.

4.
Klicken Sie im Bereich Monitore auf Bereich ändern.

5.
Klicken Sie im Dialogfeld Management Pack-Objekte in Bereiche einteilen auf Alle Ziele anzeigen, und stellen Sie sicher, dass in der Liste nichts ausgewählt ist.

6.
Wählen Sie SCSM-Verwaltungsgruppe aus der Liste aus, und klicken Sie auf OK. Sie können die Klassen DW-Verwaltungsgruppe oder Service Manager auswählen, wenn Sie den Prozentsatz für diese Klassen ändern möchten.

7.
Erweitern Sie im Bereich Monitore nacheinander SCSM-Verwaltungsgruppe, Entitätsintegrität und Verfügbarkeit.

8.
Klicken Sie mit der rechten Maustaste nacheinander auf SCSM-Verwaltungsgruppenverfügbarkeit, Außerkraftsetzungen, Monitor außer Kraft setzen und Für alle Objekte der Klasse: SCSM-Verwaltungsgruppe..

9.
Klicken Sie im Dialogfeld Außerkraftsetzungseigenschaften auf Monitoreigenschaften anzeigen.

10.
Klicken Sie im Dialogfeld der Verfügbarkeitseigenschaften für die SCSM-Verwaltungsgruppe auf die Registerkarte Richtlinie für Integritätsstatus-Rollups. Ändern Sie den Prozentsatz unter der Option Schlechtester Status des angegebenen Prozentsatzes von Mitgliedern mit gutem Integritätsstatus (die Option ist abgeblendet).

11.
Schließen Sie alle Dialogfelder, um die Änderungen zu speichern.

Sicherheitsaspekte

Das Service Manager Management Pack enthält ein neues ausführendes Profil, das verwendet wird, um auf die Service Manager-Datenbank sowie auf die DWStagingAndConfig-Datenbank für Staging und Konfiguration zuzugreifen. Bevor Sie das Management Pack importieren, müssen Sie dieses Profil, so wie in diesem Abschnitt beschrieben, konfigurieren.

In diesem Abschnitt

Ausführende Profile
	Beschreibt, wie das ausführende Profil des Service Manager-Datenbankkontos konfiguriert wird.

Ausführende Profile

Das Service Manager Management Pack enthält ein neues ausführendes Profil, das Service Manager-Datenbankkonto. Bevor Sie das Management Pack importieren, müssen Sie dem Service Manager-Datenbankprofil zuerst ein ausführendes Konto hinzufügen. Anschließend fügen Sie dieses ausführende Konto dem Service Manager-Datenbankserver hinzu, auf dem die DWStagingAndConfig-Datenbank für Staging und Konfiguration gehostet wird (siehe nachfolgende Abschnitte). Das ausführende Konto, das dem Service Manager-Datenbankkontoprofil zugeordnet ist, wird dann zum Zugriff auf die Service Manager-Datenbank und die DWStagingAndConfig-Datenbank verwendet.

Verwenden Sie das folgende Verfahren in der Operations Manager 2007 R2-Konsole. Weitere Informationen zu den einzelnen Schritten dieses Verfahrens finden Sie in Microsoft TechNet unter Konfigurieren der Sicherheit für Operations Manager 2007 R2 (http://go.microsoft.com/fwlink/?LinkId=192160).

[image: image3.png]

So fügen Sie dem Service Manager-Datenbankkontoprofil ein ausführendes Konto hinzu

	1.
Öffnen Sie die Operations Manager 2007 R2-Konsole.

2.
Erstellen Sie im Assistent zum Erstellen von ausführenden Konten ein neues ausführendes Konto. Wählen Sie auf der Seite Allgemeine Eigenschaften im Feld Typ des ausführenden Kontos die Option Windows.

Das ausführende Konto muss so konfiguriert werden, dass es über Anmeldeberechtigung für den Service Manager-Verwaltungsserver und den Service Manager-Data Warehouse-Verwaltungsserver verfügt, die vom Operations Manager-Agent überwacht werden. Außerdem muss es über Berechtigungen zum Zugriff auf die folgenden Registrierungsschlüssel sowohl auf dem Service Manager-Verwaltungsserver als auch auf dem Service Manager-Data Warehouse-Verwaltungsserver verfügen:


HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\System Center


HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Microsoft Operations Manager\3.0\ServerManagement Groups

3.
Suchen Sie das Profil Service Manager-Datenbankkonto, und starten Sie den Assistenten für ausführende Profile. Fügen Sie auf der Seite Ausführende Konten das neue ausführende Konto hinzu.

Verwenden Sie das folgende Verfahren auf dem Service Manager-Datenbankserver und auf dem Server, auf dem die DWStagingAndConfig-Datenbank für Staging und Konfiguration gehostet wird.

[image: image4.png]

So aktualisieren Sie die Service Manager-Datenbankserver mit dem neuen Service Manager-Datenbankkontoprofil

	1.
Öffnen Sie Microsoft SQL Server Management Studio auf dem Server, auf dem die Service Manager-Datenbank gehostet wird, sowie auf dem Server, auf dem die Datenbank für Staging und Konfiguration gehostet wird.

2.
Melden Sie sich bei der Instanz von SQL Server an, die die Service Manager-Datenbank enthält.

3.
Erweitern Sie im Objekt-Explorer das Element Sicherheit, klicken Sie mit der rechten Maustaste auf Anmeldungen, und klicken Sie dann auf Neue Anmeldung.

4.
Geben Sie im Dialogfeld Anmeldung – Neu im Feld Anmeldename einen Anmeldenamen ein, oder suchen Sie ein Konto über Suchen.

5.
Klicken Sie auf OK.

6.
Erweitern Sie im Objekt-Explorer die Elemente Datenbanken, <Name der Service Manager-Datenbank> und Sicherheit. Klicken Sie mit der rechten Maustaste auf Benutzer, und wählen Sie dann Neuer Benutzer.

7.
Geben Sie im Dialogfeld Datenbankbenutzer – Neu im Feld Benutzername einen Benutzernamen ein.

8.
Klicken Sie neben Anmeldename auf die Schaltfläche (…), um den soeben erstellten Anmeldenamen zu suchen, und klicken Sie dann auf OK.

9.
Navigieren Sie im Objekt-Explorer zu Datenbanken, <Name der Service Manager-Datenbank>, Sicherheit und Rollen, und erweitern Sie dann Datenbankrollen.

10.
Klicken Sie mit der rechten Maustaste auf db_datareader, und klicken Sie dann auf Eigenschaften.

11.
Klicken Sie im Dialogfeld Eigenschaften auf Hinzufügen.

12.
Klicken Sie im Feld Datenbankbenutzer oder -rolle auswählen auf Durchsuchen, und wählen Sie im Dialogfeld Nach Objekten suchen den zuvor erstellten Benutzer aus.

13.
Klicken Sie auf OK, um alle Dialogfelder zu schließen.

Grundlegendes zu Management Pack-Vorgängen

Das Service Manager Management Pack überwacht den Zustand von Service Manager-Diensten und -Workflows. Dieser Abschnitt enthält Informationen zur Funktionsweise des Management Packs.

In diesem Abschnitt

Objekte, die vom Management Pack ermittelt werden
	Beschreibt die Objekte, die mit diesem Management Pack ermittelt werden.

Klassen und Beziehungen
	Beschreibt die Klassen und Beziehungen, die mit diesem Management Pack verwendet werden.

Ausführen von Integritätsrollups
	Beschreibt, wie ein Integritätsrollup durchgeführt wird.

Wichtige Überwachungsszenarien
	Beschreibt wichtige Überwachungsszenarien für dieses Management Pack.

Objekte, die vom Management Pack ermittelt werden

Mit dem Service Manager Management Pack werden die in den folgenden Abschnitten beschriebenen Objekttypen ermittelt. Objektermittlung erfolgt in mehreren Schritten. Bei der Erstermittlung werden Instanzen von Service Manager- und Data Warehouse-Verwaltungsservern ermittelt. In nachfolgende Ermittlungen werden diese Instanzen mit zusätzlichen Informationen über die Instanzen aufgefüllt.

Die Ermittlung wird einmal beim Import dieses Management Packs und anschließend auf der Grundlage eines wiederkehrenden Zeitplans ausgeführt. Das Standardintervall für die Ermittlung beträgt 24 Stunden, die Ausführungszeiten variieren im Laufe des Tages. Sie können diese Standardwerte durch Außerkraftsetzungen ändern.

Ermittlung von Service Manager-Verwaltungsservern

Diese Ermittlung gilt für alle Servercomputer. Durch die Ermittlung wird auf jedem Zielserver eine Registrierungsüberprüfung durchgeführt, um festzustellen, ob der Servercomputer ein Service Manager-Verwaltungsserver ist.

Das Standardintervall für diese Ermittlung beträgt 24 Stunden.

Durch diese Ermittlung werden die folgenden Registrierungsschlüssel überprüft:


SOFTWARE\Microsoft\System Center\2010\Service Manager\Setup


SOFTWARE\Microsoft\System Center\2010\Common\SDK Service\SDK Service Type


SOFTWARE\Microsoft\Microsoft Operations Manager\3.0\Server Management Groups

Wenn der erste und der letzte Registrierungsschlüssel vorhanden sind und der Wert des zweiten Registrierungsschlüssels gleich "1" ist, handelt es sich bei dem Server um einen Service Manager-Verwaltungsserver. In diesem Fall handelt es sich bei den Ermittlungsdaten, die für diesen Server zurückgegeben werden, um den PrincipalName- und DisplayName-Eigenschaftensatz.

Ermittlung von Data Warehouse-Verwaltungsservern

Diese Ermittlung gilt für alle Servercomputer. Durch die Ermittlung wird auf jedem Zielserver eine Registrierungsüberprüfung durchgeführt, um festzustellen, ob der Servercomputer ein Data Warehouse-Verwaltungsserver ist.

Das Standardintervall für diese Ermittlung beträgt 24 Stunden.

Durch diese Ermittlung werden die folgenden Registrierungsschlüssel überprüft:


SOFTWARE\Microsoft\System Center\2010\Service Manager\Setup


SOFTWARE\Microsoft\System Center\2010\Common\SDK Service\SDK Service Type


SOFTWARE\Microsoft\Microsoft Operations Manager\3.0\Server Management Groups

Wenn der erste und der letzte Registrierungsschlüssel vorhanden sind und der Wert des zweiten Registrierungsschlüssels gleich "2" ist, handelt es sich bei dem Server um einen Data Warehouse-Verwaltungsserver. In diesem Fall handelt es sich bei den Ermittlungsdaten, die für diesen Server zurückgegeben werden, um den PrincipalName- und DisplayName-Eigenschaftensatz.

Ermittlung von Service Manager-Eigenschaften

Diese Ermittlung wird nach einer erfolgreichen Service Manager-Ermittlung ausgeführt. Mit ihr werden die Service Manager-Eigenschaften ermittelt, wie z. B. der Name der Verwaltungsgruppe und der Namen der Service Manager-Datenbank.

Das Standardintervall für diese Ermittlung beträgt 24 Stunden. Die Ermittlung wird dabei jeweils um 01.00 Uhr ausgeführt.

Ermittlung der Eigenschaften von Data Warehouse-Verwaltungsservern

Diese Ermittlung wird nach einer erfolgreichen Ermittlung des Data Warehouses ausgeführt. Bei der Ermittlung wird eine Visual Basic Scripting Edition (VBScript) ausgeführt, mit der die Eigenschaften der Data Warehouse-Serverinstanz aufgefüllt werden. Eigenschaften wie ManagementGroupName, DataMartDbName und StagingDbName werden durch das Lesen der Werte von Registrierungsschlüsseln aufgefüllt. Bei dieser Ermittlung wird auch eine SQL Server-Abfrage zur Identifizierung der Service Manager-Verwaltungsgruppen ausgeführt, mit denen die Verwaltungsgruppe des aktuellen Servers verbunden ist.

Das Standardintervall für diese Ermittlung beträgt 24 Stunden. Die Ermittlung wird dabei jeweils um 01.00 Uhr ausgeführt.

Ermittlung von Service Manager- und Data Warehouse-Verwaltungsgruppen

Bei diesen Ermittlungen handelt es sich um Endermittlungen, mit denen die Eigenschaften der Service Manager- und Data Warehouse-Verwaltungsgruppen aufgefüllt werden. Diese Ermittlungen basieren auf den Instanzen der jeweiligen Verwaltungsserver, die im Operations Manager-Instanzenraum abgelegt sind.

Diese Ermittlungen werden mit der Operations Manager-Datenbank verbunden und führen Abfragen aus, um zu festzustellen, ob Service Manager- oder Data Warehouse-Verwaltungsserver vorhanden sind. Die Eigenschaften der entsprechenden Instanzen werden dann zurückgegeben.

Das Standardintervall für diese Ermittlung beträgt 24 Stunden. Die Ermittlung wird dabei jeweils um 14.00 Uhr ausgeführt.

Klassen und Beziehungen

In den folgenden Tabellen sind die Klassen und Beziehungen aufgeführt, die in Ermittlungen verwendet werden. Sie tragen zum Service Manager-Integritätsmodell bei.

Klassen

Vom Management Pack werden folgende Klassen verwendet.

	Klassenname
	Klasse definiert für
	Verwendet für

	Microsoft.SystemCenter.ServiceManager.SmManagementServer
	Service Manager-Verwaltungsserver
	Hilft bei der Ausführung von Integritätsrollups auf der Computerebene und bei der automatischen Aufhebung von Ermittlungen, wenn der Computer nicht mehr vorhanden ist oder der Operations Manager-Agent deinstalliert ist.

	Microsoft.SystemCenter.ServiceManager.DwManagementServer
	Service Manager-Data Warehouse-Verwaltungsserver
	Hilft bei der Ausführung von Integritätsrollups auf der Computerebene und bei der automatischen Aufhebung von Ermittlungen, wenn der Computer nicht mehr vorhanden ist oder der Operations Manager-Agent deinstalliert ist. Diese Klasse wird von der Computerklasse gehostet. Wenn ein Computer gelöscht wird, wird automatisch die Aufhebung der Ermittlung ausgelöst.

	Microsoft.SystemCenter.ServiceManager.ManagementServer
	Service Manager- und Data Warehouse-Verwaltungsserver
	Diese gemeinsame Basisklasse ist hilfreich im Kontext von Monitoren, Rollen und Tasks. Beide Server verfügen über ähnliche Komponenten, wie z. B. den System Center-Datenzugriffsdienst, den System Center-Konfigurationsdienst, den Integritätsdienst und Workflows. Durch Anwenden einer gemeinsamen Basisklasse lässt sich die Überwachung einfach auf beide Klassen erweitern.

	Microsoft.SystemCenter.ServiceManager.SmManagementGroup
	Service Manager-Verwaltungsgruppe
	Wenn der Verwaltungsgruppenklasse eine Computerrolle zugeordnet wird, können Integritätsrollups mithilfe von Aufnahmebeziehungen von der Verwaltungsserverebene durchgeführt werden. Dies ermöglicht auch, Integritätsrollups durchzuführen, die keinem spezifischen Server oder Computer zugeordnet sind.

	Microsoft.SystemCenter.ServiceManager.DwManagementGroup
	Service Manager-Data Warehouse-Verwaltungsgruppe
	Wenn der Verwaltungsgruppenklasse eine Computerrolle zugeordnet wird, können Integritätsrollups mithilfe von Aufnahmebeziehungen von der Verwaltungsserverebene durchgeführt werden. Auf diese Weise lassen sich zudem Integritätsrollups durchzuführen, die keinem spezifischen Server oder Computer zugeordnet sind.

	Microsoft.SystemCenter.ServiceManager.ManagementGroup
	Service Manager- und Data Warehouse-Verwaltungsgruppen
	Dienen zur Unterstützung von Integritätsrollups über Beziehungen hinweg.

	Microsoft.SystemCenter.ServiceManager.Application
	Service Manager
	Die Anwendung selbst, über die ein Einstiegspunkt zu allen Klassen bereitstellt gestellt wird, von denen in dieser Hierarchie ein Integritätsrollup durchgeführt wird.

Beziehungstypen

Vom Management Pack werden folgende Aufnahmebeziehungen verwendet.

	Containerklasse
	Enthaltene Klasse
	Verwendet für

	Service Manager-Verwaltungsgruppe
	Service Manager-Verwaltungsserver
	Gesamtintegritätsrollups von primären Service Manager-Verwaltungsservern, die für die Ausführung von Workflows zuständig sind, und von sekundären Service Manager-Verwaltungsservern, soweit vorhanden, zur Service Manager-Verwaltungsgruppe

	Data Warehouse-Verwaltungsgruppe
	Data Warehouse-Verwaltungsserver
	Integritätsrollups vom Data Warehouse-Verwaltungsserver zur Data Warehouse-Verwaltungsgruppe. Derzeit wird nur ein Data Warehouse-Verwaltungsserver unterstützt.

	Service Manager
	Verwaltungsgruppen
	Integritätsrollups von allen Service Manager-Verwaltungsservern zur Service Manager-Anwendung

Ausführen von Integritätsrollups

Vom Service Manager-Management Pack wird die Integrität von Diensten und Workflows überwacht, um die Integrität von Service Manager-Verwaltungsservern zu bestimmen. Die Integrität der Verwaltungsserver wird dann auf der Grundlage der zusammengefassten Integrität dieser Dienste und Workflows festgelegt. Für Service Manager Data Warehouse-Verwaltungsserver wird das gleiche Verfahren verwendet. Workflows werden nicht überwacht. Die Integrität der Data Warehouse-Verwaltungsserver wird daher lediglich auf der Grundlage der zusammengefassten Integrität von Diensten festgelegt.

Integritätsrollups werden von der Verwaltungsserverebene zur Verwaltungsgruppenebene und von der Verwaltungsgruppenebene zur Anwendungsebene durchgeführt. Die Anwendung befindet sich auf der obersten Ebene des Integritätsdiagramms und zeigt die Service Manager-Gesamtintegrität an.

Standardmäßig wird der Integritätsrollup von Ebene zu Ebene konfiguriert, indem Prozentrichtlinien verwendet werden. Der Standardprozentsatz wird auf 50 festgelegt. Das heißt in diesem Fall, dass mindestens 50% der überwachten Verwaltungsserver fehlerfrei sein müssen, damit die jeweilige Verwaltungsgruppe fehlerfrei ist.

Mit dem Integritätsrollup von Servern wird die Integrität des System Center-Datenzugriffsdiensts, des Integritätsdiensts und des System Center-Verwaltungskonfigurationsdiensts angezeigt. Zusätzlich wird der Integritätsrollup von Workflows angezeigt. Mit dem Workflow-Integritätsrollup wird der aktuelle Integritätsstatus der Workflows angezeigt.

Dienste- und Workflow-Integritätsmonitore

Im Folgenden sind alle Monitore dieses Management Packs aufgeführt. Diese grundlegenden Monitore dienen zur Überwachung der Verfügbarkeit. Sicherheit, Leistung und Konfiguration werden in dieser Version nicht überwacht.


Verfügbarkeit


Verfügbarkeit des System Center-Datenzugriffsdienstes – Der System Center-Datenzugriffsdienst ist ein Windows-Dienst, der für die Kommunikation zwischen den Service Manager-Verwaltungsservern und den Service Manager-Datenbanken sowie für den Import von Management Packs verwendet wird.

Die folgenden Monitore werden für die Überwachung des System Center-Datenzugriffsdienstes verwendet:


AzMan – Datenbankkonnektivität


Datenzugriffsdienst – Datenbankkonnektivität


Datenzugriffsdienst – Portverfügbarkeit


Datenzugriffsdienst – Windows-Dienst


Verfügbarkeitsmonitor für SQL Broker


Verfügbarkeit des Integritätsdiensts – Der Integritätsdienst ist ein Windows-Dienst, der verwendet wird, um Workflows unter der entsprechenden Identität und mit der entsprechenden Lebensdauer auszuführen. Der Integritätsdienst ist der Operations Manager-Agent. Er kann sich nicht selbst überwachen, wenn er nicht verfügbar ist.

Die folgenden Monitore werden für die Überwachung der Verfügbarkeit des Integritätsdiensts verwendet:


RunAs-Konten


Überprüfung des Aktionskontotyps


Monitor-Überprüfung der RunAs-Konten


Überprüfung des Ablaufzeitpunkts von RunAs-Konten/Kontokennwörtern


Überprüfung der RunAs-Kontenautorisierung


Überprüfung des Anmeldetyps für das RunAs-Konto


Überprüfung der erfolgreichen Anmeldung des RunAs-Kontos


Überprüfung der sicheren Speicherkonfiguration


Verfügbarkeit des System Center-Konfigurationsdiensts – Der System Center-Konfigurationsdienst ist ein Windows-Dienst, von dem spezifische Integritätsdienstkonfigurationen für alle Integritätsdienste in der Verwaltungsgruppe bereitgestellt werden.

Die folgenden Monitore werden für die Überwachung des System Center-Konfigurationsdiensts verwendet:


Datenbankkonnektivität des Verwaltungskonfigurationsdiensts


Vom Konfigurationsdienst konnte in den letzten 30 Minuten keine Verbindung mit der Datenbank hergestellt werden (kritische Stufe).


Vom Verwaltungskonfigurationsdienst konnte innerhalb der letzten 15 Minuten keine Verbindung mit der Datenbank hergestellt werden.(Warnstufe)


Verwaltungskonfigurationsdienst – Windows-Dienststatus


Workflow-Verfügbarkeit – In Service Manager werden Workflows zur Automatisierung von IT-Prozessen und zur Reduzierung des Aufwands für Arbeiten verwendet, die von IT-Analysten manuell durchgeführt werden müssen.

Die folgenden Monitore werden zur Überwachung der Workflow-Verfügbarkeit verwendet:


Bereinigungsworkflows


Verknüpfungsframework-Workflows


OM-Connector-Workflows


Windows Workflow Foundation (WWF)-Workflows

Wichtige Überwachungsszenarien

In der folgenden Tabelle werden die Schlüsselelemente aufgeführt, die vom Service Manager Management Pack überwacht werden.

	Service Manager-Rollen
	Überwachte Elemente

	Dienste, die auf dem Service Manager-Verwaltungsserver ausgeführt werden
	
System Center-Datenzugriffsdienst


System Center-Verwaltungskonfigurationsdienst


System Center-Verwaltungsdienst

	Dienste, die auf dem Data Warehouse-Verwaltungsserver ausgeführt werden
	
System Center-Datenzugriffsdienst


System Center-Verwaltungskonfigurationsdienst


System Center-Verwaltungsdienst

	Workflows, die auf einem Service Manager-Verwaltungsserver ausgeführt werden
	
Windows Workflow Foundation (WWF)-Workflows


Systemworkflows


Connectors

Problembehandlung

Sie können die folgenden Tipps zur Behandlung von Problemen mit dem System Center Service Manager 2010 Management Pack verwenden.

Fehler des Integritätsdienstes können nicht erkannt werden

Wenn Service Manager 2010 und ein Operations Manager 2007 R2-Agent auf demselben Server ausgeführt werden, wird der Integritätsdienst von beiden gemeinsam genutzt. Integritätsdienstprobleme wirken sich daher möglicherweise auf beide Anwendungen aus.

Dies kann dazu führen, dass Probleme mit dem Integritätsdienst von Service Manager als Probleme mit dem Integritätsdienst von Operations Manager interpretiert werden. Wenn Sie also Probleme mit dem Operations Manager-Agent auf Servern untersuchen, auf denen auch Service Manager vorhanden ist, denken Sie daran, dass die Probleme auch von Service Manager verusacht sein können.

Die Ausführung der Ermittlung ist fehlgeschlagen

Wenn in der Diagrammansicht keine ermittelten Objekte angezeigt werden, in der Windows-Computeransicht aber eine Service Manager-Instanz angezeigt wird, wurde der Agent-Proxy möglicherweise nicht aktiviert. Zusätzlich wird eine Warnung ausgegeben, in der darauf hingewiesen wird, dass der Agent-Proxy nicht aktiviert ist. Wenn dieser Fall eintritt, aktivieren Sie den Agent-Proxy.

Wenn die Ermittlung nicht ausgeführt wird, überprüfen Sie das Ereignisprotokoll auf dem Service Manager-Verwaltungsserver. Das Protokoll enthält möglicherweise eine Fehlermeldung, in der als Quelle "Integritätsdienstmodule", als Ereignis-ID "11852" und folgende detaillierte Fehlerzeichenfolge angegeben werden:

"OleDb-Modul hat einen Fehler 0x80004005 während der Ausführung erkannt und stellt diesen als Ausgabedatenelement bereit. Nicht angegebener Fehler: [DBNETLIB][ConnectionOpen (Connect()).]SQL Server ist nicht vorhanden oder der Zugriff wurde verweigert."

Mit dieser Fehlermeldung wird in der Regel darauf hingewiesen, dass das ausführende Konto für das Service Manager Management Pack nicht richtig konfiguriert ist oder nicht über ausreichende Rechte für den Zugriff auf die Datenbank verfügt. Stellen Sie sicher, dass das ausführende Konto über einen Lesezugriff auf die Datenbank verfügt. Weitere Informationen dazu, wie Sie dem Service Manager-Datenbankkontoprofil ein ausführendes Konto hinzufügen, finden Sie unter Sicherheitsaspekte.

Wenn die Ermittlung nicht zur geplanten Zeit ausgeführt wird, können Sie folgende Schritte ausführen:

1.
Löschen Sie den Cache für das Integritätsdienst-Management Pack auf dem Service Manager-Verwaltungsserver.

2.
Nachdem Sie den Cache gelöscht haben, entfernen Sie das Service Manager-Management Pack aus Operations Manager, und importieren Sie das Pack erneut.

3.
Überschreiben Sie die Ermittlungszeit.

Anhang: Skripts

Die folgenden Skripts sind im Service Management Pack enthalten und werden zur Ermittlung verwendet.

	Skript
	Zweck

	ManagementServerDiscovery.js
	Füllt die Eigenschaften des Service Manager-Verwaltungsservers auf. Gilt für den Service Manager-Verwaltungsserver.

	DwMgtServerPropDiscovery.vbs
	Füllt Eigenschaften des Data Warehouse-Verwaltungsservers auf. Gilt für den Data Warehouse-Verwaltungsserver.

	DwManagementGroupDiscovery.vbs
	Erstellt eine Instanz einer Data Warehouse-Verwaltungsgruppe und der Service Manager-Anwendung. Gilt für den Data Warehouse-Verwaltungsserver.

	SmManagementGroupDiscovery.js
	Erstellt eine Instanz der Service Manager-Verwaltungsgruppe. Gilt für den Service Manager-Verwaltungsserver.

PAGE

