PAGE

[image: image1.jpg]Microsoft®

System Center
Operations Manager 2007

Internet Information Services 7 Management Pack Guide for Operations Manager 2007

Microsoft Corporation

Published: April 2011
Send suggestions and comments about this document to mpgfeed@microsoft.com. Please include the management pack guide name with your feedback.

Copyright

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in examples herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2011 Microsoft Corporation. All rights reserved.

Microsoft, MS-DOS, Windows, Windows Server, and Active Directory are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are property of their respective owners.

Revision History

	Release Date
	Changes

	February 2009
	Original release of this guide

	February 2010
	Revised for Windows Server 2008 R2

	April 2011
	Guide update only – no changes to management pack
Corrected the source names of some events

Contents

5Introduction to the Internet Information Services 7 Management Pack for Operations Manager 2007

5What’s New

5Supported Configurations

6Getting Started

6Before You Import the Management Pack

7Files in This Management Pack

7How to Import the Internet Information Services 7 Management Pack

8Create a New Management Pack for Customizations

8Optional Configuration

8Security Considerations

9Low-Privilege Environments

13Computer Groups

13Understanding Management Pack Operations

13Objects the Management Pack Discovers

15Tasks

15Classes

16How Health Rolls Up

17Key Monitoring Scenarios

17Placing Monitored Objects in Maintenance Mode

17Overriding the Default Discovery Interval

18Resetting the Health State of Unhealthy Unit Monitors

19Enabling Rules and Discoveries that are Disabled by Default

21Appendix A: Monitors and Rules for Management Packs

22How to View Management Pack Details

22Unit Monitors for a Management Pack

26Dependency Monitors for a Management Pack

27Performance Collection Rules for a Management Pack

32Event Log Rules for a Management Pack

40Appendix B: Application Pool Properties

Introduction to the Internet Information Services 7 Management Pack for Operations Manager 2007

The Internet Information Services 7 Management Pack provides proactive and reactive monitoring of your Internet Information Services (IIS) 7 environment.

Note: In this guide, the term “Internet Information Services 7” applies equally to IIS 7.0 (which shipped with Windows Server 2008, Windows Server 2008 SP1, and Windows Server 2008 SP2), and IIS 7.5 (which shipped with Windows Server 2008 R2).

This management pack provides an early warning to administrators on issues that could affect services so that administrators can investigate and take corrective action, if necessary. The management pack helps to simplify the administrative environment by providing a single console for the administrator to perform a number of useful management tasks. To help troubleshoot common issues, the management pack contains helpful product knowledge and a way to extend this knowledge through adding your own company or organization knowledge related to an issue.

Document Version

This guide was written based on the 6.0.7600.0000 version of the Internet Information Services 7 Management Pack.

Getting the Latest Management Pack and Documentation

You can find the Internet Information Services 7 Management Pack in the System Center Operations Manager 2007 Catalog (http://go.microsoft.com/fwlink/?LinkId=82105).

What’s New

Microsoft has updated the Management Pack for Internet Information Services 7 to support Windows Server 2008 SP2 and IIS 7.5 on Windows Server 2008 R2.
Supported Configurations

The Internet Information Services 7 Management Pack supports monitoring Internet Information Services (IIS) 7 on Windows Server 2008 and Windows Server 2008 R2 and supports both 32- and 64-bit platforms.

This management pack is supported in stand-alone environments and in network load balancing clusters. This management pack is not supported on failover clusters in Windows Server 2008 or Windows Server 2008 R2.

Getting Started

This section describes the actions you should take before you import the management pack, any steps you should take after you import the management pack, and information about customizations.

Before You Import the Management Pack

Before you import the Internet Information Services 7 Management Pack, note the following limitation of the management pack:


Agentless monitoring is not supported. You must deploy an agent on every Internet Information Services (IIS) 7 server that you want to manage.


For Operations Manager agents that manage IIS 7 servers with more than 400 sites and application pools, you must override the Health Service Private Bytes Threshold monitor that is targeted to the Health Service. Override the Agent Performance Monitor Type—Threshold parameter to set it to 209715200 (the number of bytes=200 MB). If you do not override this threshold monitor, the agent might consume more than 100 MB of memory and be restarted automatically.

Before you import the Internet Information Services 7 Management Pack, take the following actions:


Ensure that Operations Manager 2007 Service Pack 1 (SP1) or Operations Manager 2007 R2 is installed.


Ensure that all hotfixes that enable Operations Manager 2007 to run on Windows Server 2008 are installed. If you are using Windows Server 2008 R2, you do not need to install these hotfixes. For more information about, and to download the hotfixes, see the article, “Support for running System Center Operations Manager 2007 Service Pack 1 and System Center Essentials 2007 Service Pack 1 on a Windows Server 2008-based computer,” at http://go.microsoft.com/fwlink/?LinkId=136509.


Ensure that you have installed hotfix KB958661 on all IIS 7 servers. Without this hotfix the Operations Manager 2007 agent leaks memory. For more information and to download this hotfix, see the article, “FIX: Small memory leaks may occur when you use RSCA to query runtime statistics in IIS 7.0,” at http://go.microsoft.com/fwlink/?LinkId=133794. You can also download this hotfix from the download center at http://go.microsoft.com/fwlink/?LinkId=135914.


Ensure that you have installed the hotfix discussed in the article KB957123 on all IIS 7 servers. Without this hotfix, you will see Event 4507 from the Health Service in the Operations Manager 2007 event log on servers where IIS 7 is installed, and discovery and monitoring of the IIS 7 servers will not work.


Install the Windows 2008 Base Operating System Management Pack.


Import the Windows Server Internet Information Services Library Management Pack (Microsoft.Windows.InternetInformationServices.CommonLibrary.mp).

Files in This Management Pack

To monitor Internet Information Services (IIS) 7 on Windows Server 2008, you must first download the Internet Information Services 7 Management Pack from the Management Pack Catalog, located at http://go.microsoft.com/fwlink/?LinkId=82105.

The download package includes the following files:


Microsoft.Windows.InternetInformationServices.2000.mp


Microsoft.Windows.InternetInformationServices.2003.mp


Microsoft.Windows.InternetInformationServices.2008.mp


Microsoft.Windows.InternetInformationServices.CommonLibrary.mp

These files enable you to monitor IIS 7 (on Windows Server 2008 and Windows Server 2008 R2), IIS 5.0 (on Windows 2000 Server), and IIS 6.0 (on Windows Server 2003).
The management pack guide that includes IIS 5.0 and IIS 6.0 is separate from this guide. This guide documents information specific to the Internet Information Services 7 Management Pack for Windows Server 2008 and Windows Server 2008 R2. All versions of the IIS Management Pack guide can be downloaded from http://go.microsoft.com/fwlink/?LinkId=182649.
If you are only interested in monitoring IIS 7 servers, you will need to import:


Microsoft.Windows.InternetInformationServices.2008.mp


Microsoft.Windows.InternetInformationServices.CommonLibrary.mp

How to Import the Internet Information Services 7 Management Pack
For instructions about importing a management pack, see How to Import a Management Pack in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkID=98348).

After the Internet Information Services 7 Management Pack is imported, create a new management pack in which you store overrides and other customizations.

Create a New Management Pack for Customizations

Most vendor management packs are sealed so that you cannot change any of the original settings in the management pack file. However, you can create customizations, such as overrides or new monitoring objects, and save them to a Different Management Pack. By default, Operations Manager 2007 saves all customizations to the default management pack. As a best practice, you should instead create a separate management pack for each sealed management pack you want to customize.

Creating a new management pack for storing overrides has the following advantages:


It simplifies the process of exporting customizations that were created in your test and preproduction environments to your production environment. For example, instead of exporting a Default Management Pack that contains customizations from multiple management packs, you can export just the management pack that contains customizations of a single management pack.


You can delete the original management pack without first needing to delete the Default Management Pack. A management pack that contains customizations is dependent on the original management pack. This dependency requires you to delete the management pack with customizations before you can delete the original management pack. If all of your customizations are saved to the Default Management Pack, you must delete the Default Management Pack before you can delete an original management pack.


It is easier to track and update customizations to individual management packs.

For more information about sealed and unsealed management packs, see Management Pack Formats (http://go.microsoft.com/fwlink/?LinkId=108355). For more information about management pack customizations and the default management pack, see About Management Packs in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkId=108356).

Optional Configuration

Information about performance collection rules that are disabled by default in this management pack is provided in Appendix A. Since the action of collecting data about performance has a performance cost itself, enable only the performance collection rules that you care about.

Security Considerations

You may need to customize your management pack. Certain accounts cannot be run in a low-privilege environment or must have minimum permissions. If you operate in a low-privilege computing environment, you may need to elevate the level of permissions assigned to the accounts you use for running management pack rules, monitors, discoveries, recoveries, and diagnostic tasks. These accounts must have minimum permissions in order for management pack components to run properly.

Low-Privilege Environments

The Internet Information Services 7 Management Pack requires local administrator privileges in order to discover, monitor, and execute tasks. For the management pack discoveries, monitors, tasks, and diagnostics that require administrative privileges, the management pack uses the Privileged Monitoring Run As profile, configured by default to use the Local System account. The following tables identify the management pack elements that are configured to use the Privileged Monitoring Run As profile. These management pack tasks cannot be run using a low-privilege account.
Discoveries Configured to Use the Privileged Monitoring Account Run As Profile

	Name
	Target

	IIS 7 Built-in FTP Server Site Discovery
	IIS 7 Built-in FTP Server

	IIS 7 FTP Site Discovery
	IIS 7 FTP Server

	IIS 7 Built-in FTP Server Site Discovery
	IIS 7 Server Role

	IIS 7 FTP Server Discovery
	IIS 7 Server Role

	IIS 7 Server Role Version Discovery
	IIS 7 Server Role

	IIS 7 Web Server Discovery
	IIS 7 Server Role

	Windows Server 2008 SMTP Server Discovery
	IIS 7 Server Role

	IIS 7 Application Pool Discovery (0-15 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (15-30 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (30-45 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (45-60 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (60-75 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (75-90 percent)
	IIS 7 Web Server

	IIS 7 Application Pool Discovery (90-100 percent)
	IIS 7 Web Server

	IIS 7 Web Application Discovery (0-20 percent)
	IIS 7 Web Server

	IIS 7 Web Application Discovery (20-40 percent)
	IIS 7 Web Server

	IIS 7 Web Application Discovery (40-60 percent)
	IIS 7 Web Server

	IIS 7 Web Application Discovery (60-80 percent)
	IIS 7 Web Server

	IIS 7 Web Application Discovery (80-100 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (0-8 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (16-24 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (24-32 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (32-40 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (40-48 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (48-56 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (56-64 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (64-72 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (72-80 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (80-88 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (8-16 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (88-96 percent)
	IIS 7 Web Server

	IIS 7 Web Site Discovery (96-100 percent)
	IIS 7 Web Server

	Windows Server 2008 SMTP Virtual Server Discovery
	Windows 2008 SMTP Server

	IIS 7 Server Role Discovery
	Windows Server 2008 Computer

Monitors Configured to Use the Privileged Monitoring Account Run As Profile

	Name
	Target

	Application Pool availability
	IIS 7 Application Pool

	FTP service availability
	IIS 7 Built-in FTP Server

	FTP Site availability
	IIS 7 Built-in FTP Server Site

	FTP service availability
	IIS 7 FTP Server

	FTP Site availability
	IIS 7 FTP Site

	IIS Admin Service availability
	IIS 7 Server Role

	Web Management service availability
	IIS 7 Server Role

	Windows Process Activation service availability
	IIS 7 Web Server

	World Wide Web Publishing service availability
	IIS 7 Web Server

	Web Site availability
	IIS 7 Web Site

	SMTP Service availability
	Windows 2008 SMTP Server

	SMTP Virtual Server availability
	Windows 2008 SMTP Virtual Server

Tasks Configured to Use the Privileged Monitoring Account Run As Profile

	Name
	Target

	List Worker Processes
	IIS 7 Application Pool

	Recycle Application Pool
	IIS 7 Application Pool

	Start Application Pool
	IIS 7 Application Pool

	Stop Application Pool
	IIS 7 Application Pool

	Pause FTP Service
	IIS 7 Built-in FTP Server

	Resume FTP Service
	IIS 7 Built-in FTP Server

	Start FTP Service
	IIS 7 Built-in FTP Server

	Stop FTP Service
	IIS 7 Built-in FTP Server

	List FTP Sites
	IIS 7 FTP Server

	Pause FTP Service
	IIS 7 FTP Server

	Resume FTP Service
	IIS 7 FTP Server

	Start FTP Service
	IIS 7 FTP Server

	Stop FTP Service
	IIS 7 FTP Server

	List status for all IIS Services
	IIS 7 Server Role

	Restart all IIS Services
	IIS 7 Server Role

	Start all IIS Services
	IIS 7 Server Role

	Start IISADMIN service
	IIS 7 Server Role

	Start Web Management service
	IIS 7 Server Role

	Stop all IIS Services
	IIS 7 Server Role

	Stop IISADMIN Service
	IIS 7 Server Role

	Stop Web Management Service
	IIS 7 Server Role

	List All IIS Applications
	IIS 7 Web Server

	List All IIS Worker Processes
	IIS 7 Web Server

	List All Web Sites
	IIS 7 Web Server

	List Application Pools
	IIS 7 Web Server

	Start W3SVC Service
	IIS 7 Web Server

	Start WAS Service
	IIS 7 Web Server

	Stop W3SVC Service
	IIS 7 Web Server

	Disable Failed Request Tracing
	IIS 7 Web Site

	Enable Failed Request Tracing
	IIS 7 Web Site

	List Web Site Properties
	IIS 7 Web Site

	Start Web Site
	IIS 7 Web Site

	Stop Web Site
	IIS 7 Web Site

	Pause SMTP Service
	Windows 2008 SMTP Server

	Resume SMTP Service
	Windows 2008 SMTP Server

	Start SMTP Service
	Windows 2008 SMTP Server

	Stop SMTP Service
	Windows 2008 SMTP Server

Diagnostics Configured to Use the Privileged Monitoring Account Run As Profile

	Name
	Target
	Monitor Name

	List Web Site Properties
	IIS 7 Web Site
	Invalid Web Site Bindings

Computer Groups

You can delegate authority to a precise level with user roles. For more information about user roles, see the "About User Roles in Operations Manager 2007" topic in the Operations Manager 2007 Help (http://go.microsoft.com/fwlink/?LinkId=108357).

The following computer groups can be used for scoping and roles authorization:


IIS 7 Computer Group


IIS 7 Server Role Instance Group

Understanding Management Pack Operations

The Internet Information Services 7 Management Pack manages the logical parts of IIS 7 that an operator or administrator is interested in, such as monitoring, configuring, and reporting. The management pack monitors the health of the IIS 7 server role and provides the administrator with a state view of the role.

Objects the Management Pack Discovers

The Internet Information Services 7 Management Pack discovers the object types described in the following table. All objects are automatically discovered if the underlying service startup type is set to Automatic. Use overrides to discover objects that are not discovered automatically (underlying service startup type is set to Manual). For information about discovering objects, see the "Object Discoveries in Operations Manager 2007" topic in Operations Manager 2007 Help (http://go.microsoft.com/fwlink/?LinkId=108505).

	Object Type
	Automatically Discovered?

	IIS 7 Computer Group
	Yes

	IIS 7 Server Role
	Yes

	IIS 7 Server Role Instance Group
	Yes

	IIS 7.0 Built-in FTP Server
	Yes*

	IIS 7 FTP Server
	Yes*

	IIS 7 FTP Site
	Yes

	Windows Server 2008 SMTP Server
	Yes

	Windows Server 2008 SMTP Virtual Server
	Yes

	IIS 7 Web Server
	Yes

	IIS 7 Web Site
	Yes

	IIS 7 Application Pool
	Yes

	IIS 7 ASP.NET Application Endpoint
	Yes

	IIS 7 ASP.NET Web Service Endpoint
	Yes

*The difference between the IIS 7.0 Built-in FTP Server and the IIS 7 FTP Server is that the IIS 7.0 Built-in FTP Server shipped in Windows Server 2008 and is installed using Server Manager. The IIS 7 FTP Server is a newer version that shipped after Windows Server 2008 and requires separate installation. In Windows Server 2008 R2, the IIS 7 FTP Server is already included and is installed using Server Manager.
Overrides to Enable Discovery

The discoveries in the table below have a parameter that controls the discovery of the object when the associated service startup type is Automatic. By default, the parameter value is True so that the object is discovered if the associated service startup type is Automatic. If the associated service startup type is Manual, the object is not discovered.

Use the following Discovery information to override the default parameter value for objects you want the management pack to discover when the underlying service startup type is Manual.

	Discovery Name
	Discovered Type
	Parameter Name

	IIS 7.0 Built-in FTP Server Discovery
	IIS 7.0 Built-in FTP Server
	Discover FTP Server when the service startup type is Automatic

	IIS 7 FTP Server Discovery
	IIS 7 FTP Server
	Discover FTP Server when the service startup type is Automatic

	Windows Server 2008 SMTP Server Discovery
	Windows Server 2008 SMTP Server
	Discover SMTP Server when the service startup type is Automatic

Warning


By default, this management pack will only discover the FTP Server, Built-in FTP Server, and SMTP Server objects if the underlying service startup type for each is Automatic.


If the underlying service startup type for the objects is Manual, we recommend that you create an override for the Service Status monitor for the objects and that you override the discoveries to discover the objects even though the service is not started by default. If the object service startup type is Manual and you do not create an override for the Service Status monitor, the management pack will not generate alerts if the service stops.

Tasks

The administrator can perform a set of basic management tasks without switching to another console. The table displays the predefined tasks included in this management pack.

	Web site
	Application pool
	IIS server

	Start or stop
	Start, stop, or recycle
	List status of services

	Enable or disable failed request tracing
	List worker processes
	Start or stop Web management services

	List Web site properties
	
	Start, stop, pause IIS Admin service

	
	
	*Start, stop, restart all IIS services

*The Start All IIS Services task does not start the FTP or SMTP services. This task uses the IISRESET.exe command, which starts only those IIS services with a Startup type set to Automatic. By default, the Startup type for FTP and SMTP services is Manual.

Classes

The following diagram shows the classes defined in this management pack.

[image: image2.png]11s 7

— Hosting

ASP.NET Endpoint

Server Role
Iy
W'““;’éfmse”" 115 7.0 Built-in S 7FTP. 115 7 Web.
0 I, FTP Server Server Server
Windows Server 157
1S 7.0 Buit-in 115 7 Web.

2008 SHTP Virtual T 11S 7 FTP Site Ste |+ | Avplcaton
Legend ’—*—|

s Containment 115 7 ASP.NET

115 7Application || 7 4SP-NET

Endpoint

How Health Rolls Up

The following diagram shows how the health states of components roll up in this management pack.

[image: image3.png]115 7 Server Role:

IS 7 Web Site

115 7 Web Server

f

11S 7 FTP Server

s 7
Application Pool

115 7.0 Buit-In FTP

Server

Windows Server 2008

SMTP Server

Key Monitoring Scenarios

The list below describes common monitoring scenarios.


Monitor the Web Server status and the status of the following services: Web management, FTP, SMTP, Windows Process Activation Service (WAS).


Monitor that the following are running and available: Web site, Application Pool, FTP Site, SMTP Virtual Server.


Detect an alert on configuration and resource errors logged by IIS 7 components.


Monitor application pool recycling events to detect application pools which may be executing code that is generating memory leaks or other memory usage problems, and then change the health state accordingly.

Placing Monitored Objects in Maintenance Mode

When a monitored object, such as a computer or distributed application, goes offline for maintenance, Operations Manager 2007 detects that no agent heartbeat is being received and, as a result, might generate numerous alerts and notifications. To prevent alerts and notifications, place the monitored object into maintenance mode. In maintenance mode, alerts, notifications, rules, monitors, automatic responses, state changes, and new alerts are suppressed at the agent.

For general instructions on placing a monitored object in maintenance mode, see How to Put a Monitored Object into Maintenance Mode in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkId=108358).

Overriding the Default Discovery Interval

The default interval for discovering IIS management pack objects is four hours. You can override this interval depending on your business environment. To do so, use the following steps:
1. In the Operations Console, click the Authoring button.
2. Expand Management Pack Objects, and then click Object Discoveries.
3. In the Object Discoveries pane, expand the targets until you reach the desired Discovery workflow.

4. In the Actions pane, click Overrides.

5. Select Override Object Discovery, and then choose the scope for the override from the list of options. (Note: For some options you may be required to identify the instances or groups to override.)
6. Click the Override checkbox for the parameter that specifies the time interval for the Discovery.

7. Enter the value in seconds in the Override Setting column. For example, to run the Discovery every hour, you would enter 3600.

8. Click OK.

Resetting the Health State of Unhealthy Unit Monitors

The following Unit Monitors do not automatically reset their Health State after the system has returned to a healthy state. For example, if one of the following Unit Monitors reports an unhealthy state, it will not update its state to healthy after the problem has been resolved.

· Microsoft.Windows.InternetInformationServices.2008.WebSite.HTTP.Listening.To.Too.Many.Ports.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.InvalidApplicationPool.Monitor

· Microsoft.Windows.InternetInformationServices.2008.The.identity.of.the.application.pool.is.invalid.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WAS.Failed.To.Process.ConfigurationRequest.For.WebSite.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WAS.has.encountered.an.error.during.the.SID.mapping.for.the.application.pool.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WAS.did.not.process.changes.that.affect.the.web.site.Monitor

· Microsoft.Windows.InternetInformationServices.2008.Application.Pool.disabled.due.to.worker.process.failure.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.InvalidBindings.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.Failed.To.Initialize.Logging.For.WebSite.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.InvalidURL.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WAS.Did.Not.Create.Site.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.RootApplicationDefined.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.DuplicateBinding.Monitor

· Microsoft.Windows.InternetInformationServices.2008.ApplicationPool.MemoryLeak.Monitor

· Microsoft.Windows.InternetInformationServices.2008.Application.pool.disabled.due.to.WAS.request.failure.Monitor

· Microsoft.Windows.InternetInformationServices.2008.WebSite.IP.Address.Not.In.HTTP.Sys.IP.Listen.List.Monitor
To reset the health state for one of these Unit Monitors, use the following steps:
1. In the Operations Console, click the Monitoring button.
2. In the Monitoring pane, expand the Microsoft Windows Internet Information Services folder.
3. Click on the Active Alerts alert view.

4. In the Active Alerts pane, select the BUGBUG.

5. In the Actions pane, click Health Explorer.
6. In the Health Explorer dialog box, select the health monitor that is reporting an unhealthy state.

7. Click Reset Health on the toolbar.
8. Click Yes when prompted to reset the health monitor.
Enabling Rules and Discoveries that are Disabled by Default

The following Rules and Discoveries are disabled by default:

· Microsoft.Windows.InternetInformationServices.2008.ApplicationPool.HttpServiceRequestQueuesCurrentQueueSize

· Microsoft.Windows.InternetInformationServices.2008.ApplicationPool.HttpServiceRequestQueuesRejectionRate

· Microsoft.Windows.InternetInformationServices.2008.DotNetCLRMemoryPercentageOfTimeInGC

· Microsoft.Windows.InternetInformationServices.2008.Failed.To.Perform.Initialization.Of.IIS.Discovery.Module

· Microsoft.Windows.InternetInformationServices.2008.Failed.To.Perform.Web.Application.Discovery

· Microsoft.Windows.InternetInformationServices.2008.Failed.To.Perform.Web.Server.Properties.Discovery

· Microsoft.Windows.InternetInformationServices.2008.Failed.To.Perform.Web.Site.Discovery

· Microsoft.Windows.InternetInformationServices.2008.FailedToFindApplicationPoolWhileRetrievingState

· Microsoft.Windows.InternetInformationServices.2008.FailedToFindSiteWhileAttemptingToRetrieveState

· Microsoft.Windows.InternetInformationServices.2008.FailedToPerformApplicationPoolDiscovery

· Microsoft.Windows.InternetInformationServices.2008.FailedToPerformFTPServerDiscovery

· Microsoft.Windows.InternetInformationServices.2008.FailedToPerformFTPSiteDiscovery

· Microsoft.Windows.InternetInformationServices.2008.FailedToPerformIISComponentDiscoveryDueInsufficientPrivs

· Microsoft.Windows.InternetInformationServices.2008.FailedToPerformInitializationOfIISStateMonitoringModule

· Microsoft.Windows.InternetInformationServices.2008.FailedToRetrieveSiteState

· Microsoft.Windows.InternetInformationServices.2008.FailledToRetrieveApplicationPoolState

· Microsoft.Windows.InternetInformationServices.2008.FTPServer.FTPServiceBytesReceivedSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.FTPServer.FTPServiceBytesSentSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.FTPSite.FTPServiceBytesReceivedSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.FTPSite.FTPServiceBytesSentSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.FTPSite.FTPServiceBytesTotalSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.FTPSite.FTPServiceCurrentConnections.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPServer.FTPServiceBytesReceivedSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPServer.FTPServiceBytesSentSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPSite.FTPServiceBytesReceivedSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPSite.FTPServiceBytesSentSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPSite.FTPServiceBytesTotalSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.LegacyFTPSite.FTPServiceCurrentConnections.Collection

· Microsoft.Windows.InternetInformationServices.2008.UnableToLoadModules

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ActiveServerPagesRequestsNotFound.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ActiveServerPagesRequestsQueued.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ActiveServerPagesRequestsSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ActiveServerPagesRequestWaitTime.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETApplicationsErrorsTotalSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETApplicationsRequestsInApplicationQueue.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETApplicationsRequestsSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETRequestsCurrent.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETRequestsQueued.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETRequestWaitTime.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.ASP.NETWorkerProcessRestarts.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.DotNetCLRMemoryInducedGC

· Microsoft.Windows.InternetInformationServices.2008.WebServer.NumberOfDotNetExceptionsThrownPerSecond

· Microsoft.Windows.InternetInformationServices.2008.WebServer.WebServiceCurrentISAPIExtensionRequests.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebServer.WebServiceISAPIExtensionRequestsSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceBytesReceivedSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceBytesSentSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceBytesTotalSec.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceCurrentConnections.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceCurrentISAPIExtensionRequests.Collection

· Microsoft.Windows.InternetInformationServices.2008.WebSite.WebServiceISAPIExtensionRequestsSec.Collection

To enable one of these Rules or Discoveries, use the following steps:
1. In the Operations Console, click the Authoring button.
2. Expand Management Pack Objects, and then click Rules.

3. Select the rule that you want to enable in the Rules pane.
4. In the Actions pane, click Enable.

Appendix A: Monitors and Rules for Management Packs

This section provides detailed procedures and scripts that allow you to display rules and other information about the management packs you import.

How to View Management Pack Details

For more information about a monitor and the associated override values, see the knowledge for the monitor.

To view knowledge for a monitor

	1.
In the Operations Console, click the Authoring button.

2.
Expand Management Pack Objects, and then click Monitors.

3.
In the Monitors pane, expand the targets until you reach the monitor level. Alternatively, you can use the Search box to find a particular monitor.

4.
Click the monitor, and in the Monitors pane, click View knowledge.

5.
Click the Product Knowledge tab.

Unit Monitors for a Management Pack

You can display unit monitors for Internet Information Services 7 components, for a set of Windows NT services, and for events in the event log.

The following applies to all unit monitors listed in the tables below:


All are enabled by default


All generate an alert by default (unless otherwise noted). This can be changed by creating an override.

Unit monitors: IIS Components

	Name
	Target
	Interval (sec)
	Severity
	Auto Resolve

	Application pool availability
	IIS 7 application pool
	60
	Error
	True

	FTP site availability
	IIS 7.0 Built-in FTP server site
	60
	Error
	True

	FTP site availability
	IIS 7 FTP site
	60
	Error
	True

	Web site availability
	IIS 7 Web site
	60
	Error
	True

	SMTP Virtual Server availability
	Windows Server 2008 SMTP Virtual Server
	60
	Error
	True

Unit monitors: Windows NT Services

	Name
	Target
	Service
	Interval (sec)
	Severity
	Auto Resolve

	FTP service availability
	IIS 7.0 built-in FTP server
	MSFTPSVC
	60
	Error
	True

	FTP service availability
	IIS 7 FTP server
	FTPSVC
	60
	Error
	True

	IISAdmin service availability
	IIS 7 server role
	IISADMIN
	60
	Error
	True

	Web Management Service availability
	IIS 7 server role
	WMSVC
	60
	Warning
	True

	Windows Process Activation Service availability*
	IIS 7 Web server
	WAS
	60
	Error
	True

	World Wide Web Publishing Service availability
	IIS 7 Web server
	W3SVC
	60
	Error
	True

	SMTP Service availability
	Windows Server 2008 SMTP server
	SMTPSVC
	60
	Error
	True

*This service is monitored even though the default Startup type is Manual.

Unit monitors: Event Log

	Name
	Target
	Log
	Source
	Event
	Severity
	Auto Resolve

	Application pool disabled due to Windows Process Activation Service (WAS) request failure.
	IIS 7 application pool
	System
	Microsoft-Windows-WAS
	5144
	Error
	True

	Application pool disabled due to worker process failure.
	IIS 7 application pool
	System
	Microsoft-Windows-WAS
	5002, 5059
	Error
	True

	Application pool identity is invalid.
	IIS 7 application pool
	System
	Microsoft-Windows-WAS
	5021, 5057
	Error
	True

	Potential memory leak in Web application code.
	IIS 7 application pool
	System
	Microsoft-Windows-WAS
	5117, 5077
	Warning
	True

	Windows Process Activation Service (WAS) has encountered an error during the security identifier (SID) mapping for the application pool.
	IIS 7 application pool
	System
	Microsoft-Windows-WAS
	5190
	Error
	True

	Configuration request for Web site failed.
	IIS 7 Web site
	System
	Microsoft-Windows-WAS
	5150
	Error
	True

	Could not initialize the logging module for Web site.
	IIS 7 Web site
	Application
	Microsoft-Windows-IIS-W3SVC-WP
	2271
	Error
	True

	HTTP.sys has been configured to listen to too many ports.
	IIS 7 Web site
	System
	Microsoft-Windows-IIS-WMSVC
	1131
	Error
	True

	Invalid application path.
	IIS 7 Web site
	System
	Microsoft-Windows-WAS
	5056, 5161
	Error
	True

	Invalid Web site bindings.
	IIS 7 Web site
	System
	Microsoft-Windows-IIS-W3SV
	1029, 1004, 1172, 1040
	Error
	True

	Invalid Web site URL.
	IIS 7 Web site
	System
	Microsoft-Windows-IIS-WMSVC
	1003
	Error
	True

	IP address for the site is not in the HTTP.sys IP listen list.
	IIS 7 Web site
	System
	Microsoft-Windows-IIS-WMSVC
	1129, 1130
	Error
	True

	Web site binding is already in use.
	IIS 7 Web site
	System
	Microsoft-Windows-IIS-WMSVC
	1007
	Error
	True

	Web site is configured to use invalid application pool.
	IIS 7 Web site
	System
	Microsoft-Windows-WAS
	5055
	Error
	True

	Windows Process Activation Service (WAS) did not create site.
	IIS 7 Web site
	System
	Microsoft-Windows-WAS
	5102
	Error
	True

	Windows Process Activation Service (WAS) did not process changes that affect the Web site.
	IIS 7 Web site
	System
	Microsoft-Windows-WAS
	5143
	Error
	True

Dependency Monitors for a Management Pack

The following table displays the dependency monitors enabled by default in the Internet Information Services (IIS) 7 management pack.

Dependency monitors

	Name
	Target
	Algorithm
	Generate Alert

	IIS availability health state depends on built-in FTP Service.
	IIS 7 server role
	WorstOf
	False

	IIS availability health state depends on FTP Service.
	IIS 7 server role
	WorstOf
	False

	IIS availability health state depends on SMTP Service.
	IIS 7 server role
	WorstOf
	False

	IIS availability health state depends on World Wide Web Publishing Service.
	IIS 7 server role
	WorstOf
	False

	Web site availability health state depends on application pool.
	IIS 7 Web site
	WorstOf
	False

	Web site configuration health depends on application pool.
	IIS 7 Web site
	WorstOf
	False

Performance Collection Rules for a Management Pack

The following tables display information about the performance collection rules in the Internet Information Services (IIS) 7 management pack. The following applies to all performance collection rules listed below:


Default interval (in seconds): 300


Alerts are not generated.

Performance Collection Rules Enabled by Default

The performance collection rules in the list are enabled by default in this management pack.

	Name
	Target
	Object
	Counter

	FTP Service\Bytes Total/sec
	IIS 7.0 built-in FTP server
	FTP Service
	Bytes Total/sec

	FTP Service\Current Connections
	IIS 7.0 built-in FTP server
	FTP Service
	Current Connections

	FTP Service\Bytes Total/sec
	IIS 7 FTP server
	Microsoft FTP Service
	Bytes Total/sec

	FTP Service\Current Connections
	IIS 7 FTP server
	Microsoft FTP Service
	Current Connections

	Web Service\Bytes Received/sec
	IIS 7 Web server
	Web Service
	Bytes Received/sec

	Web Service\Bytes Sent/sec
	IIS 7 Web server
	Web Service
	Bytes Sent/sec

	Web Service\Bytes Total/sec
	IIS 7 Web server
	Web Service
	Bytes Total/sec

	Web Service\Connection Attempts/sec
	IIS 7 Web server
	Web Service
	Connection Attempts/sec

	Web Service\Current Connections
	IIS 7 Web server
	Web Service
	Current Connections

	Web Service\Total Method Requests/sec
	IIS 7 Web server
	Web Service
	Total Method Requests/sec

	SMTP Server\Bytes Received/sec
	Windows Server 2008 SMTP server
	SMTP Server
	Bytes Received/sec

	SMTP Server\Bytes Sent/sec
	Windows Server 2008 SMTP server
	SMTP Server
	Bytes Sent/sec

	SMTP Server\Bytes Total/sec
	Windows Server 2008 SMTP server
	SMTP Server
	Bytes Total/sec

	SMTP Server\Inbound Connections Current
	Windows Server 2008 SMTP server
	SMTP Server
	Inbound Connections Current

	SMTP Server\Message Bytes Received/Sec
	Windows Server 2008 SMTP server
	SMTP Server
	Message Bytes Received/sec

	SMTP Server\Message Bytes Sent/Sec
	Windows Server 2008 SMTP server
	SMTP Server
	Message Bytes Sent/sec

	SMTP Server\Messages Delivered/Sec
	Windows Server 2008 SMTP server
	SMTP Server
	Messages Delivered/sec

	SMTP Server\Messages Received/Sec
	Windows Server 2008 SMTP server
	SMTP Server
	Messages Received/sec

	SMTP Server\Messages Sent/Sec
	Windows Server 2008 SMTP server
	SMTP Server
	Messages Sent/sec

	SMTP Server\Outbound Connections Current
	Windows Server 2008 SMTP server
	SMTP Server
	Outbound Connections Current

	SMTP Server\Total Messages Submitted
	Windows Server 2008 SMTP server
	SMTP Server
	Total Messages Submitted

	SMTP Server\Bytes Received/sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Bytes Received/sec

	SMTP Server\Bytes Sent/sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Bytes Sent/sec

	SMTP Server\Bytes Total/sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Bytes Total/sec

	SMTP Server\Inbound Connections Current
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Inbound Connections Current

	SMTP Server\Message Bytes Received/Sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Message Bytes Received/sec

	SMTP Server\Message Bytes Sent/Sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Message Bytes Sent/sec

	SMTP Server\Messages Delivered/Sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Messages Delivered/sec

	SMTP Server\Messages Received/Sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Messages Received/sec

	SMTP Server\Messages Sent/Sec
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Messages Sent /sec

	SMTP Server\Outbound Connections Current
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Outbound Connections Current

	SMTP Server\Total Messages Submitted
	Windows Server 2008 SMTP Virtual Server
	SMTP Server
	Total Messages Submitted

Performance Collection Rules Disabled by Default

The performance collection rules in the list are disabled by default in this management pack.

	Name
	Target
	Object
	Counter

	HTTP Service Request Queues\Current Queue Size
	IIS 7 application pool
	HTTP Service Request Queues
	CurrentQueueSize

	HTTP Service Request Queues\Rejection Rate
	IIS 7 application pool
	HTTP Service Request Queues
	RejectionRate

	FTP Service\Bytes Received/sec
	IIS 7.0 built-in FTP server
	FTP Service
	Bytes Received/sec

	FTP Service\Bytes Sent/sec
	IIS 7.0 built-in FTP server
	FTP Service
	Bytes Sent/sec

	FTP Service\Bytes Received/sec
	IIS 7.0 built-in FTP server site
	FTP Service
	Bytes Received/sec

	FTP Service\Bytes Sent/sec
	IIS 7.0 built-in FTP server site
	FTP Service
	Bytes Sent/sec

	FTP Service\Bytes Total/sec
	IIS 7.0 built-in FTP server site
	FTP Service
	Bytes Total/sec

	FTP Service\Current Connections
	IIS 7.0 built-in FTP server site
	FTP Service
	Current Connections

	FTP Service\Bytes Received/sec
	IIS 7 FTP server
	Microsoft FTP Service
	Bytes Received/sec

	FTP Service\Bytes Sent/sec
	IIS 7 FTP server
	Microsoft FTP Service
	Bytes Sent/sec

	FTP Service\Bytes Received/sec
	IIS 7 FTP site
	Microsoft FTP Service
	Bytes Received/sec

	FTP Service\Bytes Sent/sec
	IIS 7 FTP site
	Microsoft FTP Service
	Bytes Sent/sec

	FTP Service\Bytes Total/sec
	IIS 7 FTP site
	Microsoft FTP Service
	Bytes Total/sec

	FTP Service\Current Connections
	IIS 7 FTP site
	Microsoft FTP Service
	Current Connections

	.NET CLR Exceptions\# Exceptions Thrown/sec
	IIS 7 Web server
	.NET CLR Exceptions
	# of Exceps Thrown/sec

	.NET CLR Memory\# Induced GC
	IIS 7 Web server
	.NET CLR Memory
	# Induced GC

	.NET CLR Memory\% Time in GC
	IIS 7 Web server
	.NET CLR Memory
	% Time in GC

	Active Server Pages\Request Wait Time
	IIS 7 Web server
	Active Server Pages
	Request Wait Time

	Active Server Pages\Requests Not Found
	IIS 7 Web server
	Active Server Pages
	Requests Not Found

	Active Server Pages\Requests Queued
	IIS 7 Web server
	Active Server Pages
	Requests Queued

	Active Server Pages\Requests/Sec
	IIS 7 Web server
	Active Server Pages
	Requests/Sec

	ASP.NET Applications\Errors Total/Sec
	IIS 7 Web server
	ASP.NET Applications
	Errors Total/Sec

	ASP.NET Applications\Requests In Application Queue
	IIS 7 Web server
	ASP.NET Applications
	Requests In Application Queue

	ASP.NET Applications\Requests/Sec
	IIS 7 Web server
	ASP.NET Applications
	Requests/Sec

	ASP.NET\Request Wait Time
	IIS 7 Web server
	ASP.NET
	Request Wait Time

	ASP.NET\Requests Current
	IIS 7 Web server
	ASP.NET
	Requests Current

	ASP.NET\Requests Queued
	IIS 7 Web server
	ASP.NET
	Requests Queued

	ASP.NET\Worker Process Restarts
	IIS 7 Web server
	ASP.NET
	Worker Process Restarts

	Web Service\Current ISAPI Extension Requests/sec
	IIS 7 Web server
	Web Service
	Current ISAPI Extension Requests

	Web Service\ISAPI Extension Requests/sec
	IIS 7 Web server
	Web Service
	ISAPI Extension Requests/sec

	Web Service\Bytes Received/sec
	IIS 7 Web site
	Web Service
	Bytes Received/sec

	Web Service\Bytes Sent/sec
	IIS 7 Web site
	Web Service
	Bytes Sent/sec

	Web Service\Bytes Total/sec
	IIS 7 Web site
	Web Service
	Bytes Total/sec

	Web Service\Current Connections
	IIS 7 Web site
	Web Service
	Current Connections

	Web Service\Current ISAPI Extension Requests
	IIS 7 Web site
	Web Service
	Current ISAPI Extension Requests

	Web Service\ISAPI Extension Requests/sec
	IIS 7 Web site
	Web Service
	ISAPI Extension Requests/sec

Event Log Rules for a Management Pack

The following tables display information about the event log rules in the Internet Information Services (IIS) 7 management pack.

Event Log Rules Enabled by Default

The event log rules in the table below are enabled by default and generate alerts by default.

	Name
	Target
	Event ID
	Event Source
	Event Log
	Alert Severity

	Application pool has an IdleTimeout equal to or greater than the PeriodicRestart time.
	IIS 7 application pool
	5152
	Microsoft-Windows-WAS
	System
	Warning

	Application pool worker process is unresponsive.
	IIS 7 application pool
	5010, 5011, 5012, 5013
	Microsoft-Windows-WAS
	System
	Warning

	Application pool worker process terminated unexpectedly.
	IIS 7 application pool
	5009
	Microsoft-Windows-WAS
	System
	Warning

	Job object associated with the application pool encountered an error.
	IIS 7 application pool
	5088, 5061, 5060
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) did not apply configuration changes to application pool.
	IIS 7 application pool
	5085
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) did not run the automatic shutdown executable for application pool.
	IIS 7 application pool
	5054, 5091
	Microsoft-Windows-WAS
	System
	Error

	Windows Process Activation Service (WAS) encountered a failure while setting the affinity mask of an application pool.
	IIS 7 application pool
	5058
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) encountered an internal error while managing a worker process.
	IIS 7 application pool
	5014
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) failed to create application pool.
	IIS 7 application pool
	5101
	Microsoft-Windows-WAS
	System
	Error

	Windows Process Activation Service (WAS) failed to issue recycle request to application pool.
	IIS 7 application pool
	5070, 5093
	Microsoft-Windows-WAS
	System
	Warning

	Worker process for application pool encountered an error while trying to read global module configuration.
	IIS 7 application pool
	2297
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Worker process serving an application pool reported a failure.
	IIS 7 application pool
	5039
	Microsoft-Windows-WAS
	System
	Warning

	Worker process serving application pool was orphaned.
	IIS 7 application pool
	5015
	Microsoft-Windows-WAS
	System
	Warning

	Worker process serving the application pool is no longer trusted by Windows Process Activation Service (WAS).
	IIS 7 application pool
	5127
	Microsoft-Windows-WAS
	System
	Warning

	World Wide Web Publishing Service encountered an error when it tried to secure the handle of the application pool.
	IIS 7 application pool
	1026
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	World Wide Web Publishing Service failed to properly configure the application pool queue length.
	IIS 7 application pool
	1087
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	World Wide Web Publishing Service failed to properly configure the load balancer capabilities on application pool.
	IIS 7 application pool
	1086
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	A script has not responded within the configured time-out period.
	IIS 7 Web server
	2216
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	A server-side-include file has included itself, or the maximum depth of server-side include files has been exceeded.
	IIS 7 Web server
	2221
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	An attempt was made to load an ISAPI filter on a server instance, but because it requires the SF_NOTIFY_READ_RAW_DATA filter notification, it must be loaded as a global filter.
	IIS 7 Web server
	2222
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	ASP application error occurred.
	IIS 7 Web server
	500, 499, 23, 22, 21, 20, 19, 18, 17, 16, 9, 8, 7, 6, 5
	Active Server Pages
	Application
	Warning

	HTTP control channel for the World Wide Web Publishing Service did not open.
	IIS 7 Web server
	1037
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	HTTP Server could not create a client connection object for user.
	IIS 7 Web server
	2208
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	HTTP Server could not create the main connection socket.
	IIS 7 Web server
	2206
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	HTTP Server could not initialize its security.
	IIS 7 Web server
	2201
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	HTTP Server could not initialize the socket library.
	IIS 7 Web server
	2203
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	HTTP Server was unable to initialize because of a shortage of available memory.
	IIS 7 Web server
	2204
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	ISAPI application error detected.
	IIS 7 Web server
	2274, 2268, 2220, 2219, 2214
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Module has an invalid precondition.
	IIS 7 Web server
	2296
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Module registration error detected (failed to find RegisterModule entry point).
	IIS 7 Web server
	2295
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Module registration error detected (module returned an error during registration).
	IIS 7 Web server
	2293
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Only one type of logging can be enabled at a time.
	IIS 7 Web server
	1133
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	SF_NOTIFY_READ_RAW_DATA filter notification is not supported in IIS 7.
	IIS 7 Web server
	2261
	Microsoft-Windows-IIS-W3SVC-WP.
	Application
	Warning

	The configuration manager for Windows Process Activation Service (WAS) did not initialize.
	IIS 7 Web server
	5036
	Microsoft-Windows-WAS
	System
	Error

	The directory specified for caching compressed content is invalid.
	IIS 7 Web server
	2264
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The Global Modules list is empty.
	IIS 7 Web server
	2298
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The HTTP server encountered an error processing the server-side include file.
	IIS 7 Web server
	2218
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The server failed to close client connections to URLs during shutdown.
	IIS 7 Web server
	2258
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The server was unable to acquire a license for an SSL connection.
	IIS 7 Web server
	2227
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The server was unable to allocate a buffer to read a file.
	IIS 7 Web server
	2233
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	The server was unable to read a file.
	IIS 7 Web server
	2226, 2230, 2231, 2232
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Windows Process Activation Service (WAS) detected invalid configuration data.
	IIS 7 Web server
	5174, 5179, 5180
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) encountered a failure requesting IIS configuration store change notifications.
	IIS 7 Web server
	5063
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) encountered an error attempting to configure centralized logging.
	IIS 7 Web server
	5066
	Microsoft-Windows-WAS
	System
	Error

	Windows Process Activation Service (WAS) encountered an error attempting to look up the built-in IIS_IUSRS group.
	IIS 7 Web server
	5153
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) encountered an error trying to read configuration.
	IIS 7 Web server
	5172, 5173
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) is stopping because it encountered an error.
	IIS 7 Web server
	5005
	Microsoft-Windows-WAS
	System
	Error

	Windows Process Activation Service (WAS) received a change notification but was unable to process it correctly.
	IIS 7 Web server
	5053
	Microsoft-Windows-WAS
	System
	Warning

	Windows Process Activation Service (WAS) terminated unexpectedly, and the system was not configured to restart it.
	IIS 7 Web server
	5030
	Microsoft-Windows-WAS
	System
	Error

	Worker process encountered an error during initialization.
	IIS 7 Web server
	2279, 2278, 2277
	Microsoft-Windows-IIS-W3SVC-WP
	Application
	Warning

	Worker process failed to initialize communication with the World Wide Web Publishing Service and therefore could not be started.
	IIS 7 Web server
	2281
	Microsoft-Windows-IIS-WMSVC
	Application
	Warning

	World Wide Web Publishing Service did not initialize the HTTP driver and was unable start.
	IIS 7 Web server
	1173
	Microsoft-Windows-IIS-W3SVC
	System
	Error

	World Wide Web Publishing Service failed to configure the centralized World Wide Web Consortium (W3C) logging properties.
	IIS 7 Web server
	1135, 1134
	Microsoft-Windows-IIS-WMSVC
	System
	Warning

	World Wide Web Publishing Service failed to configure the HTTP.SYS control channel property.
	IIS 7 Web server
	1020
	Microsoft-Windows-IIS-WMSVC
	System
	Warning

	World Wide Web Publishing service failed to configure the logging properties for the HTTP control channel.
	IIS 7 Web server
	1062
	Microsoft-Windows-IIS-WMSVC
	System
	Warning

	World Wide Web Publishing Service failed to copy a change notification for processing.
	IIS 7 Web server
	1126
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	World Wide Web Publishing Service failed to enable end point sharing for the HTTP control channel.
	IIS 7 Web server
	1175
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	World Wide Web Publishing Service failed to enable global bandwidth throttling.
	IIS 7 Web server
	1071, 1073
	Microsoft-Windows-IIS-W3SVC
	System
	Warning

	World Wide Web Publishing Service property failed range validation.
	IIS 7 Web server
	5067
	Microsoft-Windows-WAS
	System
	Warning

Event Log Rules Disabled by Default

The following rules are designed to detect errors that are logged by the Operations Manager 2007 modules that perform discovery and monitoring of IIS 7. The rules are disabled by default because their purpose is to run only on servers on which IIS 7 is installed rather than running on every server that has an Operations Manager agent.

To ensure that these rules run only on servers on which IIS 7 is actually installed, the rules are disabled by default. The management pack contains a set of overrides that enable the rules to run only on servers with IIS 7 installed.

Note

The Operations Manager administrator does not need to take any action such as creating overrides in order to enable these rules to run on IIS 7 servers as the necessary overrides are already included in the IIS 7 management pack and are applied automatically when you import the management pack.

The following settings apply to all the event log rules in the table below.


Alerts are generated by default. This can be changed by creating an override.


Event Source: Health Service Modules


Event Log: Operations Manager

	Name
	Target
	Event ID
	Alert Severity

	Failed to find application pool while attempting to retrieve state.
	Health Service
	33856
	Warning

	Failed to find site while attempting to retrieve state.
	Health Service
	33855
	Warning

	Failed to perform application pool discovery.
	Health Service
	33006, 33031, 33032, 33033
	Warning

	Failed to perform FTP server discovery.
	Health Service
	33007
	Warning

	Failed to perform FTP site discovery.
	Health Service
	33008
	Warning

	Failed to perform initialization of IIS discovery module.
	Health Service
	33001, 33014, 33017, 33018, 33030, 33034, 33035
	Warning

	Failed to perform initialization of IIS state monitoring module.
	Health Service
	33851, 33853, 33854, 33867, 33868
	Warning

	Failed to perform Web application discovery.
	Health Service
	33029
	Warning

	Failed to perform Web server properties discovery.
	Health Service
	33004
	Warning

	Failed to perform Web site discovery.
	Health Service
	33005, 33019, 33020, 33021, 33036, 33037, 33038
	Warning

	Failed to retrieve application pool state.
	Health Service
	33858, 33859, 33862
	Warning

	Failed to retrieve site state.
	Health Service
	33852, 33857, 33860, 33863, 33864, 33865, 33866
	Warning

	IIS component discovery failed due to insufficient privileges.
	Health Service
	33015
	Warning

	Agent update that is required for IIS 7 monitoring is not installed.
	Health Service
	4507
	Error

Appendix B: Application Pool Properties

In Internet Information Services (IIS) 7 running on Windows Server 2008 or Windows Server 2008 R2, Application Pool objects include properties that define the configuration settings for various Application Pool processes. The Identity Type property determines the account type under which the application pool runs.

Application Pool Identity Type Property Values

The following table contains the possible values and account types for the Application Pool Identity Type property. The default Identity Type is 2 (Network Service).

	Value
	Account type

	0
	Local System

	1
	Local Service

	2
	Network Service

	3
	Specific User

	4
	Application Pool Identity

The Application Pool Recycling Monitor

The Application Pool Recycling Monitor tracks the number of times an application pool recycling event occurs during a given time period. If the number of application pool recycling events exceeds the number allowed in the specified time period, the management pack changes the component health state to Warning (yellow).

The table below shows the configurable parameters that trigger the monitor to change the health state to Warning (yellow).

	Parameter
	Description

	Number of occurrences
	Controls the allowable number of times an application pool recycling event can occur during a specified time period.

	Time interval (in seconds)
	Sets the length of time allowed for the configured number of occurrences.

PAGE

