Chapter 20

Event Monitoring Services (EMS)

INDEX

Introduction	3
The EMS Architecture	4
Installation and Configuration of EMS	5
Configuration Hardware Monitor	6
Overview HA and HW Monitors	11
The Persistence Client p_client, Registrar	13
EMS Logging	14
EMS with MC/ServiceGuard	15
Additional information	16

Introduction

Since there has always been a little confusion about EMS i will first explain the different products and where to get them. Then I will describe the basic functionality and troubleshooting of EMS.

The Event Monitoring Services are a part of the Online Diagnostics. This part is also called HW-Monitoring. The HW-Monitors watch for the Hardware and report via different notification channels to the user or sysadmin.

The second product, which is also called EMS, are the HA-Monitors (High Availability). These Monitors use the same GUI as the HW-Monitors. Contrary to the HW-Monitors the HA-Monitors are not cost free. The product has to be ordered at extra charge. The HA-Monitors are supported by the software folks whereas the HW-Monitors are supported by the hardware folks.

The following overview shows the different products with their product numbers:

IPR 9902 B6191-10024

Software Depot: www.software.hp.com

Dart 42 B3782-103XX

The EMS Architecture

EMS can be used to monitor resources with events and status. With status monitoring the monitor gives information such as up or down. With event monitoring the monitor brings a detailed message of the event.

The Notification is the same in both cases. You can use the same Notification for Event and Status Monitoring. The Event Monitoring is used by EMS Hardware. The Status Monitoring is used by Hardware and HA-Monitors.

Here is an Overview of the Architecture of EMS:

Installation and Configuration of EMS

EMS Hardware Monitoring is bundled with the Online Diagnostics but it can also be used without it. The HA Monitors are installed as additional Software Bundle. The graphical user interface and the configuration are the same. Remember that EMS HA Monitoring is only possible at extra cost for the customer.

The installation procedure is very simple because you can use the product from every DART (Application) CD delivered to the customer. The following files come with the Online Diagnostics product:

• Files Installed - EMS Bundles:

```
EMS-Config.EMS-GUI, EMS-Core.EMS_CORE
/opt/resmon/..
/etc/opt/resmon/..
```

• Startup scripts:

```
Starts EMS persistence client: /sbin/init.d/ems
based on config file: /etc/rc.config.d/ems
Starts the EMS SNMP subagent: /sbin/init.d/emsa
based on config file: /etc/rc.config.d/emsagtconf
```

• EMS Daemons started:

At system boot:

```
Persistence Client: /etc/opt/resmon/lbin/p_client EMS SNMP subagent: /etc/opt/resmon/lbin/emsagent
```

At configuration time upon client connect:

Registrar: /etc/opt/resmon/lbin/registrar

• System files modified:

```
/etc/inittab
```

```
ems1::bootwait:touch /etc/opt/resmon/persistence/reboot_flag
ems2::bootwait:/usr/bin/rm -f /etc/opt/resmon/persistence/runlevel4_flag
ems3::once:touch /etc/opt/resmon/persistence/runlevel4_flag
ems4:23456:respawn:/etc/opt/resmon/lbin/p_client
/etc/services
```

```
registrar 1712/tcp  # resource monitor service registrar 1712/udp  # resource monitor service
```


swlist Output with HW monitors installed:

#	swlist -l product	grep EMS	
	EMS-Config	A.03.20	EMS Config
	EMS-Core	A.03.20	EMS Core Product
	EMS-KRMonitor	A.11.00.01	EMS Kernel Resource Monitor
	EMS-RdbmsMon	A.03.20	EMS Database Monitor

swlist output with HA monitor installed additionally:

#	swlist -l product gr	rep EMS		
	EMS-Config	A.03.20	EMS	Config
	EMS-Core	A.03.20	EMS	Core Product
	EMS-DiskMonitor	A.03.20	EMS	Disk Resource Monitor
	EMS-KRMonitor	A.11.00.01	EMS	Kernel Resource Monitor
	EMS-MIBMonitor	A.03.20	EMS	MIB Resource Monitor Product
	EMS-RdbmsMon	A.03.20	EMS	Database Monitor

To verify the product is functional:

Execute the "resls /" command to display any EMS resource. Run the EMS GUI and add a monitoring request.

Configuration Hardware Monitor

The Hardware monitors are divided into Event and Status monitoring.

The Event monitoring can be configured with the monconfig program. This tool is stored in /etc/opt/resmon/lbin and has only a character interface. After installation of Event monitoring there are some monitors already configured.

The following list shows the default configured monitors from Hardware Event Monitoring:

• Defaults in IPR 9902

Send events generated by all monitors with severity >= INFORMATION to TEXTLOG (/var/opt/resmon/log/event.log)

Send events generated by all monitors with severity >= SERIOUS to SYSLOG Send events generated by all monitors with severity >= SERIOUS to CONSOLE Send events generated by all monitors with severity >= SERIOUS to EMAIL root

• Defaults changed in IPR 9904

Events with a severity >= MAJOR WARNING to SYSLOG, CONSOLE and to EMAIL root

• Predictive adds an additional default request for FC monitors

Predictive configures disk_em, dm_ses_enclosure, dm_FCMS_adapter, and dm_fc_scsi_mux

monitors to write events with a severity >= INFORMATION to TEXTLOG

(/var/opt/pred/emslog)

monconfig shows the actual state of Event Monitoring. In this examples Monitoring is disabled:


```
______
 Event Monitoring Request Manager
-----
 ===========
===========
______
 EVENT MONITORING IS CURRENTLY DISABLED.
______
 Monitoring Request Manager Main Menu
______
 (S)how monitoring requests configured via monconfig
 (C)heck detailed monitoring status
 (L)ist descriptions of available monitors
 (A)dd a monitoring request
 (D)elete a monitoring request
 (M)odify an existing monitoring request
 (E)nable Monitoring
 (K)ill (disable) monitoring
 (H)elp
 (O)uit
 Enter selection: [s]
```

With monconfig we can add or delete monitoring request. In the following section we add one monitor request:

```
______
======== Add Monitoring Request ================
______
Start of edit configuration:
A monitoring request consists of:
 - A list of monitors to which it applies
 - A severity range (A relational expression and a severity. For example,
 < "MAJOR WARNING" means events with severity "INFORMATION" and
 "MINOR WARNING")
 - A notification mechanism.
Please answer the following questions to specify a monitoring request.
Monitors to which this configuration can apply:
  1) /storage/events/disk_arrays/AutoRAID
  2) /storage/events/disks/default
  3) /adapters/events/FC_adapter
  4) /connectivity/events/multiplexors/FC_SCSI_mux
  5) /system/events/memory
  6) /storage/events/enclosures/ses_enclosure
  7) /storage/events/tapes/SCSI_tape
  8) /storage/events/disk_arrays/FW_SCSI
  9) /storage/events/disk_arrays/High_Availability
  Enter monitor numbers separated by commas
  {or (A)ll monitors, (Q)uit, (H)elp} [2]
```

The monitors are arranged into classes and subclasses. This is similar as a directory structure on a disk. So in this example we take a disk monitor /storage/events/disks/default After selection of the monitor we need to configure the criteria when the monitor will notify me. There are 5 levels.

```
Criteria Thresholds:
 1) INFORMATION 2) MINOR WARNING 3) MAJOR WARNING
4) SERIOUS 5) CRITICAL
Enter selection {or (Q)uit,(H)elp} [4]
```


The default value is (4). The next step is to setup the operator for the notification. Here we need to decide the level which is also be notified by the monitor.

```
Criteria Operator:
 1) < 2) <= 3) > 4) >= 5) = 6) !=
Enter selection {or (Q)uit,(H)elp} [4]
```

Here is (4) also the default, which means that we monitor all event greater or equal SERIOUS.

The last step is to setup the notification for the monitor.

```
Notification Method:

1) UDP 2) TCP 3) SNMP 4) TEXTLOG
5) SYSLOG 6) EMAIL 7) CONSOLE 8) OPC
Enter selection {or (Q)uit,(H)elp} [6]
```


Here we can setup where the monitor will send his output.

Now we have added one monitor. The request will be stored in the /etc/opt/resmon/persistence directory as a file named m.xxxx. The value for xxx depends on the monitor. Every monitor has a unique number. These files are read from the p_client process which setup the request.

The GUI to configure Hardware Monitor request is used with SAM. When SAM is started There is a entry Resource Management. This entry shows a new submenu with an entry like Event Monitoring Service. This will start the GUI interface.

NOTE: With the GUI Interface we can only set up the Status Monitoring for Hardware and HA Monitors. The HA monitors didn't come with Event Monitoring.

Here is a snapshot of the GUI:

The Status of a monitor is often up/down. Some other values are unknown or suspect. To configure additional requests you need to klick *Action* and add new Monitor request. Then the following box comes up:

From this Window we can select the Monitor. Monitors are combined into classes. To open a subclass click on the desired class. Every class contains differen subclasses and monitos. For examples the class /vg contains a subclass like <vgname>/pv_pvlink. This will monitor the pvlink of a specified disk (this is an HA monitor).

The class storage contains a subclass /storage/status/disk. This list all devices and then the device can be monitored. (This is a HW monitor).

In the Appendix there are links to get documents for HA and HW monitoring description.

In this example we take the following Monitor to add /vg/vg00/pv_pvlink/status/c1t6d0

Here we can set up the polling interval and notification for this monitor.

NOTE: If you are using the text interface from SAM there is a problem to open subclasses.

If you stay for example on the class /vg and own this class. The class will not open with a <CR>. In a hpterm emulation you need to type the function key F2 and then Enter. Now the class will open. In a xterm window you need the funtion Key F1.

If you change the Notification for a Monitor that is equal UP, you must stay on the Show Instance Description item and type Funtion Key F2 and the Tabulator key. Then you can access the changed window. Otherwise you will move with a Tab Key to Polling interval. Now we have configured Monitor requests for HA and Hardware Monitoring.

Here is an example of the HA monitor /vg with his subclasses:

Overview HA and HW Monitors

This chapter is an overview which Resource is a Hardware or HA Monitor

HA Monitors

• Disk Monitor

Monitors: LVM Disk status

Resources: /vg/...

• System Monitor

Monitors: Number of Users, Job Queue Size, and File System Free Space

Resources: /system/numUsers

/system/jobQueue1Min
/system/jobQueue5Min
/system/jobQueue15Min
/system/filesystem/availMb

• Network Monitor

Monitors: LAN interface status

Resources: /net/interfaces/lan/status

• Cluster Monitor

Monitors: Cluster, Node, Package, Service status

Resources: /cluster/status

/cluster/package/package_status
/cluster/package/service_status

HW Monitors

• AutoRAID Disk Array Monitor

Monitors: Model 12H Disks status

Resources: /storage/status/disk_arrays/AutoRAID

High Availability Disk Array Monitor

Monitors: NIKE Model 10 and 20 SCSI Diskarrays,

NIKE Model 30/FC Diskarray status

Resources: /storage/status/disk_arrays/High_Availability

Disk Monitor

Monitors: SCSI and fibre channel disks (not disk arrays)

Resources: /storage/status/disks/disk em

• SCSI Tape Device Monitor

Monitors: HP-PB and HSC tape status

Resources: /storage/status/tapes/SCSI_tape

• High Availability Storage System Monitor

Monitors: Fibre Channel storage enclosures (not disks within enclosure)

Resources: /storage/status/enclosures/ses_enclosure

• Fast/Wide SCSI Disk Array Monitor

Monitors: Models C243XHA status

Resources: /storage/status/disk_arrays/FW_SCSI

• Fibre Channel SCSI Multiplexer Monitor

Monitors: Model A3308A status

 $Resources: \verb|/connectivity/status/multiplexors/FC_SCSI_mux| \\$

• Fibre Channel Adapter Monitor

Monitors: FC Adapters Models A3404A, A3636A, A3591A, A3740A status

Resources: /adapters/status/FC_adapter

• Fibre Channel Arbitrated Loop Hub Monitor

Monitors: Models A3724A, A4839A status

Resources: /connectivity/status/hubs/FC_hub

Memory Monitor

Monitors: all system memory status Resources: /system/status/memory

Overview:

Resource	(Type) Monitor	Requirement
/vg/	(HA) diskmond	scsi pass-thru driver spt0
/net/	(HA) lanmond	/usr/sbin/mib2agt (*)
/system/numUsers	(HA) mibmond	/usr/sbin/hp_unixagt (*)
/system/jobQueue*Min	(HA) mibmond	/usr/sbin/hp_unixagt (*)
/system/filesystem/	(HA) fsmond	/usr/sbin/hp_unixagt (*)

/cluster/	(HA) cluste	ermond	/usr/sbin/cmsnmpd (*)
/cluster/package/	(HA) pkgm	ond	/usr/sbin/cmsnmpd (*)
/cluster/package/service/	(HA) svcm	ond	/usr/sbin/cmsnmpd (*)
/rdbms/	(HA) rdbm	smond	dbsnmp, ora_naaagt, master_peer
/storage/status/	(HW)	>>> HW (Configuration
/connectivity/status/	(HW)	>>> HW (Configuration
/adapters/status/	(HW)	>>> HW (Configuration
/system/status/memory	(HW)	>>> HW (Configuration

The Persistence Client p_client , Registrar

This picture shows the complete EMS environment with the used daemons:

Once a monitor request has been accepted by a monitor, the request information is stored in the persistence database (files under the directory /etc/opt/resmon/persistence).

Persistence files are based on a monitors named pipe file name.

```
# ls /etc/opt/resmon/persistence
m.1445432762 m.169145941 m.2765141061 m.3853054343
m.1533300606 m.1977287795 m.3088511186 m.4077902835
#
```

p_client (persistence client) is started by init (1M), and respawned by init if it dies.

p_client checks for dead monitors and restarts them (and any outstanding monitoring

requests).

Default interval is every 2 minutes (interval set in /etc/opt/resmon/config)

p_client runs at system startup to restart monitors and any outstanding monitoring requests

EMS Logging

There are three interesting files where EMS logs all information:

This three files are the most interesting files from EMS. But there is also the default log file /var/opt/resmon/event.log. This file will be used for HW Monitoring and default Notification if Text file is used.

The three logfiles will grow and when they reached about 500kB then they are automatically moved to <logfile>.old. If the logfile is increased to 500kB it will be moved again. So the /etc/opt/resmon/log directory cannot run in full filesystem.

EMS DEBUG Mode

To get more information for troubleshooting create a file /etc/opt/resmon/debug. If this file exists EMS log everything in Debug Level. But remember that the file size is also set to 500 kB.

To log resource state changes for EMS HA Monitors, use the "-1" option. To debug EMS HA monitors, use the "-d" option to turn on tracing. Modify /etc/opt/resmon/dictionary/<monitor>.dict file.

For example:

Disk Monitor dictionary file "diskmond.dict":

/etc/opt/resmon/lbin/diskmond -l -d

State changes logged to:

/var/adm/syslog/syslog.log

Tracing logged to:

/etc/opt/resmon/log/diskmond.log

EMS with MC/ServiceGuard

EMS monitos can be used to configure Package dependencies into MC/ServiceGuard. Every dependency must exist on each node. It is possible to add Hardware or HA Monitors into ServiceGuard Scripts.

The Monitor can be added into the .conf Script of the Package. If you add new Monitors to the Cluster the cluster must be down. Changing of already configured Monitors in the cluster is possible.

If the state of a package dependency goes DOWN, the package is started on an alternate node where the resource is known to be in an UP state.

Create a package dependency

Performed from the Clusters => HA Clusters area of SAM

Perform the action Create/Add a Package or Modify Package Configuration

Specify Package Resource Dependencies

Add desired monitored resources to package dependencies

The Add Resource dialog is identical to the EMS-GUI dialog

Enter Resource parameters

Package Dependencies can also be created by editing the package configuration file in /etc/cmcluster/pkg.ascii. Modify the variables:

```
RESOURCE_NAME <Full_path_name>
RESOURCE_POLLING_INTERVAL <numeric_seconds>
RESOURCE_UP_VALUE <op><string_or_numeric> [and <op> <numeric>]
```


Additional information

EMS User's Guide and Release Notes http://docs.hp.com/hpux/ha

EMS Developer's Kit http://www.software.hp.com/products/EMS

Lab website http://haweb.cup.hp.com/EMS (HP internal)

DST Sentinel web page with R&D Lab information, monitor ERS's, white papers http://wojo.rose.hp.com/Sentinel_top.htm (HP internal)

EMS Training Material http://haweb.cup.hp.com/ATC/Training/EMS/overview.html (HP internal)