PAGE

[image: image1.png]% g?ﬁem Center

Operations Manager

Guide for System Center Monitoring Pack for System Center 2012 – App Controller
Microsoft Corporation

Published: April 2012

Send feedback or suggestions about this document to mpgfeed@microsoft.com. Please include the monitoring pack guide name with your feedback.

The Operations Manager team encourages you to provide feedback on the monitoring pack by providing a review on the monitoring pack’s page in the Management Pack Catalog (http://go.microsoft.com/fwlink/?LinkID=82105).

Copyright

This document is provided "as-is". Information and views expressed in this document, including URL and other Internet website references, may change without notice. You bear the risk of using it.

Some examples depicted herein are provided for illustration only and are fictitious. No real association or connection is intended or should be inferred.

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes. You may modify this document for your internal, reference purposes.

© 2011 Microsoft Corporation. All rights reserved.

Microsoft, Windows, Windows Server, and SQL Server are trademarks of the Microsoft group of companies.

All other trademarks are property of their respective owners.

Contents

4Guide for System Center Monitoring Pack for System Center 2012 – App Controller

5Monitoring Pack Purpose

6Monitoring Scenarios

7How Health Rolls Up

7Configuring the Monitoring Pack for System Center 2012 - App Controller

9Links

9Appendix: Monitoring Pack Contents

Guide for System Center Monitoring Pack for System Center 2012 – App Controller
This guide was written based on version 1.0.1200.0 of the Monitoring Pack for System Center 2012 – App Controller.
Guide History

	Release Date
	Changes

	April 2012
	Original release of this guide

Supported Configurations

This monitoring pack requires System Center Operations Manager 2007 R2 or later. A dedicated Operations Manager management group is not required.

This monitoring pack supports all configurations of System Center 2012 - App Controller that are described in the System Requirements for App Controller. This includes clustered SQL Server instances and App Controller servers installed behind a Network Load Balancer (NLB).

The following table details the supported configurations for the Monitoring Pack for System Center 2012 - App Controller:

	Configuration
	Support

	Database
	SQL Server 2008 SP2

SQL Server 2008 R2

	Website
	IIS 7.5

	Clustered servers
	Yes (for SQL Server instances)

	Agentless monitoring
	Not supported/not tested

	Virtual environment
	Yes

Before You Import the Management Pack
The following requirements must be met to run this monitoring pack:


SQL Server Core Library Management Pack must be installed for this management pack to discover the database used by App Controller. Additionally, an appropriate SQL Server Discovery Management Pack (e.g. SQL Server 2008 (Discovery)) must be installed for the App Controller Database Discovery to run successfully.
· Windows Server 2008 Internet Information Services 7 Management Pack and Windows Server Internet Information Services Library Management Pack must be installed to discovery and monitor the Internet Information Services website used by App Controller.

As a best practice, you should import the following monitoring packs:

· Windows Server Operating System Management Pack for the operating system you are using. The Windows Server Operating System Management Packs monitor aspects of the operating system that influence the performance of computers running App Controller, such as disk capacity, disk performance, memory utilization, network adapter utilization, and processor performance.
· System Center 2012 Virtual Machine Manager Management Packs to monitor the Virtual Machine Manager management servers to which App Controller connects. These are installed by configuring the Operations Manager connection in Virtual Machine Manager.
In addition, you can import the System Center Monitoring Pack for Windows Azure to monitor the availability and performance of applications running on Windows Azure.
Files in this Monitoring Pack

The Monitoring Pack for System Center 2012 - App Controller includes the following files:
	File
	Display name
	Description

	Microsoft.SystemCenter.2012.AppController.mp
	System Center 2012 App Controller
	Contains the object types and groups and monitoring for App Controller.

The monitoring pack also includes:

· Microsoft Software License Terms (EULA.RTF)
· System Center 2012 – App Controller Management Pack Guide (System Center 2012 – App Controller Management Pack Guide.doc).

Monitoring Pack Purpose

You can use the System Center 2012 – App Controller Management Pack to monitor the components of App Controller.

In this section:


Monitoring Scenarios

How Health Rolls Up
For details on the discoveries, rules, monitors, views, and reports contained in this monitoring pack, see Appendix: Monitoring Pack Contents.

Monitoring Scenarios

The following scenarios are monitored by the Monitoring Pack for App Controller.
	Monitoring scenario
	Description
	Associated rules and monitors

	Service Health
	This scenario monitors the health of the three App Controller services. If any of the services are not running the monitor raises an alert.
	
(monitor) Microsoft.SystemCenter.2012.AppController.Server.SystemProviderServiceHealth
Generates an error alert when the App Controller System Provider service is not running.


(monitor) Microsoft.SystemCenter.2012.AppController.Server.VMMProviderServiceHealth
Generates an error alert when the App Controller Virtual Machine Manager Provider service is not running.


(monitor) Microsoft.SystemCenter.2012.AppController.Server.WindowsAzureProviderServiceHealth
Generates an error alert when the App Controller Windows Azure Provider service is not running.

	Dependent Component Health
	This scenario reports the health of the database and website used by App Controller
	Uses the following management packs:

· Windows Server 2008 Internet Information Services 7

· SQL Server 2008

How Health Rolls Up

The following diagram shows how the health states of objects roll up in this monitoring pack.

[image: image2.emf]Microsoft.SystemCenter.2012.

AppController.Database

Microsoft.SystemCenter.2012.

AppController.Server

Microsoft.SystemCenter.2012.

AppController.WebSite

Microsoft.SQLServer.Database

Microsoft.Windows.InternetInf

ormationServices.2008.WebSite

Configuring the Monitoring Pack for System Center 2012 - App Controller
This section provides guidance on configuring and tuning this monitoring pack.


Best Practice: Create a Management Pack for Customizations

Security Configuration
Best Practice: Create a Management Pack for Customizations

By default, Operations Manager saves all customizations such as overrides 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.

When you create a management pack for the purpose of storing customized settings for a sealed management pack, it is helpful to base the name of the new management pack on the name of the management pack that it is customizing, such as “System Center 2012 App Controller Overrides”.

Creating a new management pack for storing customizations of each sealed management pack makes it easier to export the customizations from a test environment to a production environment. It also makes it easier to delete a management pack, because you must delete any dependencies before you can delete a management pack. If customizations for all management packs are saved in the Default Management Pack and you need to delete a single management pack, you must first delete the Default Management Pack, which also deletes customizations to other management packs.

Security Configuration

This section provides information about using a low-privilege account with the System Center 2012 App Controller Management Pack.
Low-Privilege Environments

The System Center 2012 App Controller Management Pack uses the agent action account to perform discovery and run tasks, and monitors. The agent action account can run as Local System or as a named account. When running as Local System, the agent action account has all of the rights needed to perform discovery and run tasks, and monitors.
[image: image3.png]

Important

Using a low-privilege domain account requires password updating that is consistent with your password expiration policies.

No Run As Profiles are included in the management pack as none of the monitoring requires a privileged monitoring account.

Using a Low-Privilege Account

You can use a low-privilege account for the agent action account. The low-privilege account must meet the following requirements:


Log on as a service (SeServiceLogonRight)
· Permissions to query status and start the 3 App Controller services:

· App Controller System Provider (cmsystem)

· App Controller Virtual Machine Manager Provider (cmvmm)

· App Controller Windows Azure Provider (cmazure)

Agentless monitoring is not supported.

Refer to the Windows Server 2008 Internet Information Services 7 Management Pack Guide for security configuration requirements for monitoring the IIS website.
Refer to the SQL Server Management Pack Guide for security configuration requirements for monitoring the SQL Server database.

Links

The following links connect you to information about common tasks that are associated with System Center Monitoring Packs:


Administering the Management Pack Life Cycle (http://go.microsoft.com/fwlink/?LinkId=211463)


How to Import a Management Pack in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkID=142351)


How to Monitor Using Overrides (http://go.microsoft.com/fwlink/?LinkID=117777)


How to Create a Run As Account in Operations Manager 2007 (http://go.microsoft.com/fwlink/?LinkID=165410)


How to Modify an Existing Run As Profile (http://go.microsoft.com/fwlink/?LinkID=165412)


How to Export Management Pack Customizations (http://go.microsoft.com/fwlink/?LinkId=209940)


How to Remove a Management Pack (http://go.microsoft.com/fwlink/?LinkId=209941)

For questions about Operations Manager and monitoring packs, see the System Center Operations Manager community forum (http://go.microsoft.com/fwlink/?LinkID=179635).

A useful resource is the System Center Operations Manager Unleashed blog (http://opsmgrunleashed.wordpress.com/), which contains “By Example” posts for specific monitoring packs.

For additional information about Operations Manager, see the following blogs:


Operations Manager Team Blog (http://blogs.technet.com/momteam/default.aspx)


Kevin Holman's OpsMgr Blog (http://blogs.technet.com/kevinholman/default.aspx)


Thoughts on OpsMgr (http://thoughtsonopsmgr.blogspot.com/)


Raphael Burri’s blog (http://rburri.wordpress.com/)


BWren's Management Space (http://blogs.technet.com/brianwren/default.aspx)


The System Center Operations Manager Support Team Blog (http://blogs.technet.com/operationsmgr/)


Ops Mgr ++ (http://blogs.msdn.com/boris_yanushpolsky/default.aspx)


Notes on System Center Operations Manager (http://blogs.msdn.com/mariussutara/default.aspx)

[image: image4.png]

Important

All information and content on non-Microsoft sites is provided by the owner or the users of the website. Microsoft makes no warranties, express, implied, or statutory, as to the information at this website.

Appendix: Monitoring Pack Contents

The Monitoring Pack for System Center 2012 - App Controller discovers the object types described in the following sections. All of the objects are automatically discovered.

App Controller Database
Discovery Information

	Interval
	Enabled
	When to Enable

	6 hours
	True
	not applicable

Related Monitors

Refer to the SQL Server Management Pack.

Related Rules

Refer to the SQL Server Management Pack.

Related Views

	View
	Description
	Rules and Monitors that Populate the View

	Databases
	Health of the App Controller databases, as reported by the SQL Server Management Pack.
	Refer to the SQL Server Management Pack.

App Controller Server

Discovery Information

	Interval
	Enabled
	When to Enable

	6 hours
	True
	not applicable

Related Monitors

	Monitor
	Data source
	Interval
	Alert
	Reset Behavior
	Corresponding Rule
	Enabled
	When to Enable

	VMM Provider Service Health
	cmvmm Windows Service
	not applicable
	True

Alert priority:

Normal Alert severity:

Error
	Automatic
	none
	True
	not applicable

	System Provider Service Health
	cmsystem Windows Service
	not applicable
	True

Alert priority:

Normal Alert severity:

Error
	Automatic
	none
	True
	not applicable

	Windows Azure Provider Service Health
	cmazure Windows Service
	not applicable
	True

Alert priority:

Normal Alert severity:

Error
	Automatic
	none
	True
	not applicable

Related Views

	View
	Description
	Rules and Monitors that Populate the View

	Servers
	This view summarizes the health of the App Controller services, database and website
	· VMM Provider Service Health

· System Provider Service Health

· Windows Azure Provider Service Health

App Controller Website

Discovery Information

	Interval
	Enabled
	When to Enable

	6 hours
	True
	not applicable

Related Monitors

Refer to the Windows Server 2008 Internet Information Services 7 Management Pack.

Related Rules

Refer to the Windows Server 2008 Internet Information Services 7 Management Pack.

Related Views

	View
	Description
	Rules and Monitors that Populate the View

	Websites
	Health of the App Controller websites, as reported by the Windows Server 2008 Internet Information Services 7 Management Pack.
	Refer to the Windows Server 2008 Internet Information Services 7 Management Pack.

PAGE

_1392822297.vsd
�

Microsoft.SystemCenter.2012.AppController.Database

Microsoft.SystemCenter.2012.AppController.Server

Microsoft.SystemCenter.2012.AppController.WebSite

Microsoft.SQLServer.Database

Microsoft.Windows.InternetInformationServices.2008.WebSite

