Honeywell

Experion PKS System Administration Guide

EPDOC-X139-en-431A February 2015

Release 431

Honeywell

Document	Release	Issue	Date
EPDOC-X139-en-431A	431	0	February 2015

Disclaimer

This document contains Honeywell proprietary information. Information contained herein is to be used solely for the purpose submitted, and no part of this document or its contents shall be reproduced, published, or disclosed to a third party without the express permission of Honeywell International Sarl.

While this information is presented in good faith and believed to be accurate, Honeywell disclaims the implied warranties of merchantability and fitness for a purpose and makes no express warranties except as may be stated in its written agreement with and for its customer.

In no event is Honeywell liable to anyone for any direct, special, or consequential damages. The information and specifications in this document are subject to change without notice.

Copyright 2015 - Honeywell International Sàrl

Contents

About this guide	7
Before reading this guide	
System administration	9
Administering users	
Windows user accounts	
Users and groups	
Passwords administration	
Deleting a user	
Experion operator accounts	
Changing service account passwords	
Service account scope types	
Changing passwords for single-machine scope accounts	
Changing passwords for multi-machine scope accounts	
Preparing to change passwords for system-wide scope accounts	
Changing passwords for system-wide scope accounts	
Windows mngr account and Experion services and processes	
The mngr password and OPC Interface configuration	
The mngr password and OPC Integrator	
The mngr password and ODBC Data Exchange security settings	
The mngr password and print settings for alarms, events, and reports	
Restricting access to operating systems and non-Station software	
Creating a batch file to start Station	
Specifying the batch file as a logon script	
Preventing operator shut down	
Removing access to Task Manager, Windows Explorer and Internet Explorer	
Setting up automatic logon	
Disabling the lock computer option	
About the system time and time zone	
Restoring server B from a hardware failure or corrupted database	
Creating new operating system virtual machines and templates	33
Preparing partition replacement virtual hard disks	
Creating the partition virtual hard disk	
Creating the master partition virtual hard disk	
Creating a virtual machine	
Installing the Windows operating system using Microsoft media	
Installing the Windows operating system using the Experion System Initialization media	
Identifying the operating system and template requirements	
Creating the Utility virtual hard disk	
Creating the Experion System Initialization media configuration files for operating system only	
installations	42
Preparing the Utility virtual hard disk to include third-party applications	44
Creating the master Utility virtual hard disk	44
Starting the Experion System Initialization media installation	45
Installing VMware Tools for a non-Experion Node	47
Configuring the Windows operating system	48

	Enabling hardware acceleration	
	Installing Intel drivers on Windows XP virtual machines	49
	npleting the node installation	
Cre	ating operating system virtual machine templates	52
System a	dministration of the virtualization environment	55
Con	figuring the virtual machine load order	56
	out starting and shutting down virtual machines	
	out suspending and resuming virtual machines	
	out snapshots	
	Preparing Experion nodes for snapshots including virtual machine memory	
Cha	nging virtual machine settings	
	Increasing the virtual hard disk size	
Mon	nitoring the virtualization environment	
	About resource usage	
	About system status	
Usi	ng vMotion in the Experion virtualization environment	
	red storage maintenance	
	ving a USB security device to a new ESXi host	
	/stem performance	
	cialized terms	
Spe		
	Network layers	
	Control network (level 1)	
	Supervisory network (level 2)	
	Application network (level 3)	
T	Business network (level 4, not shown)	
Tun	ing the Windows operating system	
0 /	Setting the processor scheduling	
Opt	imizing the server's hard disk performance	
	Fixing file system errors	
0 /	Defragmenting the hard disk	
Opt	imizing the server's memory usage	
	Viewing memory usage	
	Pagefile settings	
	Increase memory to reduce paging	
3.7	Adjusting the pagefile size	
	work performance	
	Network traffic	
	Adjusting bindings and disabling protocols on standard networks	
Spe	cial considerations for Fault Tolerant Ethernet/EHG networks	
	Adjusting the TCP/IP and NetBIOS binding order	
	Adjusting the NetBios protocol settings	
	Setting the link speed	
0.4	Other network service optimizations	
Opt	imizing other computer settings	
	Optimizing file sharing	
	Optimizing video settings	
	Optimizing system usage	
<u> </u>	Optimizing topology-related settings	
Opt	imizing the scanning load	
	Guidelines for scan optimization	
	Checking the health of the scanning subsystem	
	Optimizing a controller's scanning packets	91
	management of the scale list man a sureadspeed	

Manipulating and analyzing the spreadsheet	
Monitoring the system	94
Assessing the need for hardware upgrades	94
Using Dell OpenManage	
Monitoring performance	96
Configuring the Performance Monitor	
Interpreting the performance counter values	97
Monitoring System Health	
About System Health Monitoring	
System Health Monitoring considerations	99
Modifying System Health rules files	
Notices	101
Documentation feedback	102
How to report a security vulnerability	103
Support	104
Training classes	

CONTENTS

About this guide

This guide is intended primarily for system administrators who are responsible for the administration and maintenance of the Experion Server software and related Windows operating system.

Revision history

Revision	Date	Description
A	February 2015	Initial release of document.

How to use this guide

This guide includes basic information on Windows system administration features and discusses how to:

Task	Go to
Administer users, changing mngr password, setting the system time and time zone.	"System administration" on page 9
Restricting access to the operating system, Station, and non-Station software.	"Restricting access to operating systems and non-Station software" on page 22
Tuning system performance and performance monitoring.	"Tuning system performance" on page 73

For more information about:

- Installing the system, see the Software Installation User's Guide.
- Configuring Experion after installation, see the Server and Client Configuration Guide.
- Configuring Windows domain controllers or Windows workgroups, see the *Windows Domain and Workgroups Planning Guide*.
- Starting up and shutting down Experion, see the Startup and Shutdown Guide.
- Installing Wyse thin client software, see the *Wyse Z90DE7 Thin Client Remote Peripheral Solution Installation Instructions*.

Related topics

"Before reading this guide" on page 8

Before reading this guide

Before using this guide for administration and maintenance of your Experion server, you need to:

- Understand basic Experion concepts such as 'channel,' 'controller,' 'point,' and 'Station,' as explained in the *Overview*.
- Install the Experion and third-party software as described in the Software Installation User's Guide.

Prerequisite skills

This guide assumes that you have a basic knowledge of the hardware you are using, that is, the computers, printers, network components.

It also assumes that you have a basic familiarity with the Microsoft Windows operating systems that you are using.

System administration

The following topics describe the system administration tasks.

Related topics

- "Administering users" on page 10
- "Changing service account passwords" on page 12
- "Windows mngr account and Experion services and processes" on page 21
- "Restricting access to operating systems and non-Station software" on page 22
- "About the system time and time zone" on page 27
- "Restoring server B from a hardware failure or corrupted database" on page 28

Administering users

The tasks you need to perform to administer users might include:

- Creating Windows user accounts
- Adding user accounts to groups
- · Deleting Windows user accounts
- Creating Experion operator accounts
- Changing passwords

Windows user accounts

To enable your users to have access to Experion they must be able to log on to the computers running the Experion software. To enable this you create Windows user accounts.

The way you create Windows user accounts depends on your environment.

If your site is set up in a domain environment, you create user accounts using the Active Directory Users and Computers tool.

If your site is set up in a workgroup environment, you create user accounts locally using the Computer Management tool on each computer that a user needs to log on to.

See the Microsoft Windows documentation for specific procedures on how to create user accounts.

Users and groups

Users inherit the rights of the groups to which they belong. For example, every member of the Product Administrator group inherits all the rights assigned to the Product Administrator group.

There are several groups that are created when you install Experion. You can use Computer Management to see a description of each local group.

If you have a domain environment, you add users to global groups.

The particular group to which you add a user depends on the type of rights the user needs.

If the type of user is an operator, add this user to the Users group. Users belonging to this group can run certified applications, for example, Station. They cannot perform any administrative functions.

If you want to further restrict the access of an operator, you can set up the computer so that the operator only has access to Station.

If the type of user requires Windows administrator privileges, add this user to the Windows Administrators group. Users belonging to this group can use all installed applications and carry out Windows administrative functions.

If the type of user requires Experion administrator privileges, add this user to the Product Administrator group. Users belonging to this group can use all installed applications and carry out Experion administrative functions.

For information about adding a user to a group, see the Windows online help.

Related topics

"Restricting access to operating systems and non-Station software" on page 22

Passwords administration

If you have administrator privileges you can change any user's password. For example, you might need to reset the password for a user who has forgotten their password.

10

If you have domain accounts, you use the Active Directory Users and Computers tool to change a user's password.

If you have local accounts, you use Computer Management to change a user's password.

If your site uses integrated accounts, see the section on changing passwords for integrated accounts in the security section of the Server and Client.

Changing the password for the *mngr* account has implications for other Experion services that also use the *mngr* account. If you change the password for the *mngr* account, you must change the password for the *mngr* account on all computers that contain the *mngr* account.

Deleting a user

CAUTION

Do not delete the local Windows *mngr* account. On the Experion server this account is the Experion system account. If you delete a Windows account (or group) which has been granted access to certain resources (for example, files), then access to those resources through the deleted account is lost, even if you recreate another Windows account with the same name.

Experion operator accounts

After you create the required Windows user accounts, if your system uses operator-based security, you need to create operator accounts.

For details on creating operator accounts see the 'Operator-based security configuration checklist' topic in the 'Configuring system security' section of the *Server and Client Configuration Guide*.

Changing service account passwords

Overview

This section guides you in developing a process to change the password on the Windows accounts that Experion uses for various non-interactive services and DCOM objects across multiple nodes. It highlights limitations and suggests various paths to achieve an appropriate outcome for your system. There is no one method that can be used by all systems, so use this section as a starting point to develop your own procedure.

Although the main focus of this section is on the Windows *mngr* account, other accounts used by Experion Services and DCOM objects are also mentioned.

Honeywell-created accounts for non-interactive services

Experion uses several Honeywell-created accounts for non-interactive services on Experion nodes.

These accounts are:

- Mngr
- LocalComServer
- ExpSQLSvc
- ExpSQLAgtSvc
- StandardAccessAdmin
- SecureCommSvc

To help maintain a secure environment, or if your company has such a policy, you might periodically need to change the passwords on these accounts.

If you change the password on one of these accounts using the standard Microsoft tools, "Server Manager" in Windows Server 2008 and "Computer Management" in Windows 7, the configuration for associated Services and/or DCOM objects configured to launch as one of these accounts will not be updated and hence these services or objects will not start after the next reboot or restart.

Honeywell provides a utility, *Pwduti1*, that can help with this issue. The utility changes the password on the specified account and modifies any dependant services or DCOM objects. Once the machine restarts, all the dependant services and DCOM objects use the account's new password.

However, some of the accounts listed above are required to have a common password on multiple nodes, and the *Pwduti1* utility does not provide explicit support to coordinate this. You need to manage this effort yourself. This has typically resulted in:

- The service accounts never having their password changed.
- The service accounts only having their password changed when all nodes can be taken offline (for example, at a time of plant wide shutdown).
- Plants experimenting with an off–process system to come up with a strategy for changing the service account passwords for their online systems.

This section discusses the implications of changing the various accounts, what the effect will be of doing so on various nodes, and highlight any limitations on functionality at various points. From this information, you will be better able to create a policy and procedure for changing the service account passwords at your site. This section also includes some sample procedures and scenarios for changing passwords across some sample systems.

Why use local accounts instead of domain accounts?

There are several reasons to use local accounts in preference to domain accounts. Some of these reasons are:

• Experion can be installed in Workgroup environments where no domain exists, so a non-domain accounts model would be required anyway.

12

- Local accounts ensure that Services/DCOM objects can start even if Domain is offline; this helps prevent your system from relying on cached credentials to startup.
- Even with a domain account, the Services/DCOM objects still need to be changed on all nodes. Using a domain account may make it more complex to sequence the change.
- Local accounts simplify the installation.

Service account scope types

Service accounts have different purposes and scopes and are generally split up to help improve the overall security of the system by applying the principle of least privilege. Some of the accounts are used only on the one node, so passwords could differ from node to node with no effect. Some of the accounts are only required on Server nodes, and only need a common password for redundant server pairs. Finally, some are required on all nodes and need a common password for all nodes.

Scope	Accounts	Description
Single-machine scope accounts	StandardAccessAdmin	The Standard Access Admin account is not used for any inter-machine communication, and hence can have its password changed and dependant services and DCOM objects updated independent of any other nodes.
		For this account, you can use the <i>PwdUti1</i> to change the password on the node, that node can then be restarted or have the relevant components on the node restarted and not cause any issues to other nodes.
Multi-machine scope accounts	ExpSqlAgtSvc ExpSqlSvc	These accounts are involved in limited intermachine communication. This communication occurs between the A & B servers of a single cluster. Hence, the password for these accounts needs to be synchronized on the A and B servers. However, in DSA—connected systems, Cluster 1 A & B servers may share a password that is different to the equivalent shared password on Cluster 2 A & B servers.
		Given the password is required to be synchronized on only two machines, coordination of changes to this password is straight forward. However, a consideration of what is required is still needed.
		Note that the ExpSqlAgtSvc and ExpSqlSvc passwords may differ from each other.

Scope	Accounts	Description
System-wide scope accounts	LocalComServer Mngr	The Mngr account exists on the following node types and needs to keep its password synchronized across all these nodes:
		Servers (including EAS and eServer nodes)
		Console Stations
		Flex Stations
		Collaboration Stations
		Engineering Stations
		ACE, SIM-ACE, and SIM-Cxx nodes
		Other nodes that use the Mngr account to connect to the above nodes, or that receive a connection from the above nodes using the Mngr account. For example, an OPC Client, OPC Server, Advanced Applications, ODBC connections, and printers.
		Not all of the node types will have services or DCOM objects running as the Mngr account. However, quite often the File Replication option in the Server may be configured to replicate files to or from such nodes and this work will be performed using the Mngr account.
		If DSA is in use, the Mngr account needs to be synchronized across the entire DSA–connected system.
		The LocalComServer account exists on the following node types, and needs to keep its password synchronized across all these nodes:
		Servers (including TPS connected Servers (ESV-Ts), but excluding EAS and eServer
		Console Stations that are TPS connected (ESTs)
		ACE nodes that are TPS connected (ACE-Ts)
		E-APP nodes
		Flex Stations that utilize GUS displays
		For TPS connected systems, LocalComServer is used for auto-priming between the Servers and Console Stations, and the password therefore needs to be the same on both nodes.
		For systems using SES/SPS, these components run on the Server as LocalComServer, so passwords need to be synchronized across all nodes sharing SES/SPS data.

Related topics

Changing passwords for single-machine scope accounts

Despite the account's scope only being to one node, the larger use of that node needs to be considered. For example, if you are changing the LocalComServer account on a Server node, you also need to consider that

[&]quot;Changing passwords for single-machine scope accounts" on page 14

[&]quot;Changing passwords for multi-machine scope accounts" on page 15

[&]quot;Changing passwords for system-wide scope accounts" on page 18

restarting this node to ensure all Services and DCOM objects pickup the change in the LocalComServer account will cause a disruption to other nodes depending on this node via multi-machine or system wide accounts.

If the account whose password is being changed is on such a node, the password change should be performed at a time when that node is not critical to operation. A policy around choosing an appropriate time to reboot a node should already be in place for dealing with Microsoft Security Updates, so that policy could be reused to determine the appropriate time to restart a node. The password change should then be scheduled as close as possible prior to this restart.

To change the Windows account password

- 1 Navigate to the directory containing the *pwduti1.exe* file.
- 2 Right-click on the *pwduti1.exe* and choose **Run as Administrator**.
- 3 Click **OK** to accept the UAC prompt.
- 4 Click the appropriate account.
- 5 Type the new password and then click **OK**.
- 6 Confirm the new password when prompted.

 If an error message is displayed one or more times, click **OK** on each message.
- 7 When finished changing Windows account passwords, click **Done**.
- 8 Click OK.
- 9 Restart the computer.

Tip

If you are changing the password for multiple accounts, you can repeat steps 4-6 prior to steps 7-9.

Related topics

"Service account scope types" on page 13

Changing passwords for multi-machine scope accounts

This section focuses specifically on the ExpSqlAgtSvc and ExpSqlSvc accounts, which exist only on Server nodes.

The ExpSqlAgtSvc account should have a different password to the ExpSqlSvc account.

Attention

Whilst the passwords for ExpSqlSvc are mismatched between the Servers:

- The Events database in the Servers will not be able to be synchronized. This will result in a loss of events between the point at which Server B is restarted and when Server B becomes primary in steps 2 and 3.
- The ERDB and EMDB will be read only from when Server B is restarted in step 2 and when Server B becomes primary in step 3.

To change passwords for multi-machine scope accounts

- 1 Ensure Server A is primary and is synchronized with Server B.
 This also includes ensuring the ERDB and EMDB are synchronized if they also exist on these nodes.
- 2 On Server B, change the password for ExpSqlAgtSvc and/or ExpSqlSvc using the method in the topic titled "Changing passwords for single-machine scope accounts" on page 14.
- 3 Once Server B has restarted, synchronize it with Server A, and then failover to Server B.
- 4 On Server A, change the password for ExpSqlAgtSvc and/or ExpSqlSvc using the method in the topic titled "Changing passwords for single-machine scope accounts" on page 14.
- 5 Once Server A has restarted, synchronize it with Server B.

6 (Optional) Failover to Server A and synchronize Servers.

Related topics

"Service account scope types" on page 13

Preparing to change passwords for system-wide scope accounts

When you change the Mngr account password change across the entire system, it is important to keep in mind that none of the following are taking place:

- Any configuration, such as building new points, new hardware, adding servers to the system, changing points or hardware from Control Builder or Quick Builder.
- No use of casual OPC Clients, such as Experion OPC Validator or other similar tools.
- The system is in a stable state, and the system it is controlling is also stable (that is, the plant is not in an upset condition).

Ensure that you make current backups for any nodes that are of high importance. There may be a partial loss of view, and loss of small amounts of data/communication through this process. The best path to change the Mngr account password across your system will vary depending on what nodes you have in your system and the relative importance you place on these nodes.

Servers

While the Mngr password is mismatched between servers:

- The Events database in the servers cannot be synchronized. This will result in a loss of events between the point at which Server A is restarted and then becomes primary.
- Unless a different account is being used for DSA Security, DSA communications will fail to other servers with mismatched Mngr passwords, causing a loss of:
 - Any data subscribed via DSA in both directions
 - Any notifications subscribed via DSA in both directions
- ACE nodes with mismatched Mngr passwords will continue to be able to communicate with the server, with the exception of the OPC Gateway from the ACE to the server's OPC server.
- Console Stations with mismatched Mngr password will not be able to connect to the Server.
- OPC clients or servers with mismatched Mngr passwords will not be able to connect to the server's OPC server, OPC scan task, OPC Advanced Client, or OPC Integrator.
- PHD Severs with mismatched Mngr passwords will not be able to connect to the Server
- The server will be unable to connect to ODBC Database connections on behalf of ODBC Data Exchange.
- · File Replication will fail to any node with a mismatched Mngr password.
- The server will be unable to connect to printers using the Mngr account when the password is mismatched.

Console Stations

Whilst the Mngr password is mismatched between a Console Station and its server, the Console Station will run in server disconnected mode.

Flex Stations

There is no impact on Flex Stations if its Mngr password is mismatched with the current primary server, unless File Replication is configured to replicate files between the server and the Flex Station. File Replication will fail when the Mngr password is mismatched between the Flex and the current primary server.

16

Engineering Stations

Much like Flex Stations, an Engineering Station will only be impacted by a mismatched Mngr password if File Replication is setup to the Engineering Station, and the Engineering Station's Mngr password does not match the password of the current primary server.

In addition, if the Engineering Station is using an OPC Client to connect to the server, the server will be calling back to the client using the Mngr account and this will fail.

ACE nodes

Communications with the ACE node will not be lost. However, once the Mngr password is changed on the ACE node it will need to be restarted and reloaded. You should do this only after Server B has had its Mngr password changed, and has become primary.

If the ACE node uses the OPC gateway to connect to a server, this will fail when the ACE node and the server to which the OPC gateway is connected have mismatched Mngr account passwords.

SIM nodes

Communications with SIM nodes will not be lost. However, once the Mngr password is changed on the SIM node it will need to be restarted and reloaded. You should do this only after Server B has had its Mngr password changed, and has become primary.

Printers

If the printer is directly connected to the server either via a parallel printer port, USB, or direct network connection, then no interruptions to print operations will occur. However, if the connection to the printer is via a printer share on another computer (for example, the printer is shared from a domain controller), then any printing initiated by the Experion services (for example, Reports) will fail until the MNGR password is synchronized between the Experion server and the computer sharing the printer.

Related topics

"Changing passwords for system-wide scope accounts" on page 18

Considerations for the LocalComServer account

Impact on auto-priming

If the passwords for LocalConServer are mismatched between the ES-T and the ESV-T nodes, auto-priming for the ES-T note will fail.

Impact on SES/SPS

If the LocalComServer password is mismatched between servers and clusters, SES/SPS data will not be able to be communicated between nodes. However, as SES/SPS data will still be available to the local server, it will be able to be communicated through DSA between clusters and viewed on connected Stations.

Strategy to change the LocalComServer password

It is recommended that you change the LocalComServer password whenever you change the Mngr password. You can use the same procedure as for changing the Mngr password, simply substituting LocalComServer for Mngr.

Considerations for the SecureCommSvc account

Impact on Secure Comms policy propagation

If the passwords for SecureCommsSvc are mismatched between nodes, updates to Secure Comms policies may not be propagated across all nodes. It is therefore very important that the password for this account is synchronized across all node types.

When changing the SecureCommSvc password, do not perform any Secure Comms policy changes.

Tip

Normal node-to-node communications, such as for DSA, OPC, and file shares, are not impacted by mismatches in the password on nodes using the SecureCommSvc account.

Strategy to change the SecureCommSvc password

It is recommended that you change the LocalComServer password whenever you change the Mngr password. You can use the same procedure as for changing the Mngr password, simply substituting SecureCommSvc for Mngr.

Changing passwords for system-wide scope accounts

Different systems will have different priorities for the order in which nodes you change the Mngr password, so as to control the scope of lost functionality. For example, your system could be on a single cluster or it could be on multiple clusters. The procedures below assume that your cluster is similar to that listed in the table and are offered as a guide to what you might use as the basis for your strategy to change the Mngr password systemwide.

Cluster type	Example nodes
Single cluster	Redundant Servers
	Multiple Flex Stations
	Multiple Console Stations
	ACE Nodes
	Multiple OPC Servers (some are redundant, some are not)
	PHD Server
	An Engineering Station
	Network Printer

Cluster type	Example nodes
Multiple cluster	Cluster 1
	- Redundant Servers
	Multiple Flex Stations
	 Multiple Console Stations
	- ACE Nodes
	Multiple OPC Servers (some are redundant, some are not)
	- PHD Server
	An Engineering Station
	Network Printer
	Subscribes to data and alarms from Cluster 2 and Cluster 3
	Cluster 2
	 Redundant Servers
	Multiple Flex Stations
	Multiple OPC Servers (some are redundant, some are not)
	- PHD Server
	An Engineering Station
	Subscribes to data and alarms from Cluster 1
	• Cluster 3
	 Redundant Servers
	 Multiple Console Stations
	- An ACE Node
	An Engineering Station
	Subscribes to data and alarms from Cluster 1

In the following procedures, when a step states to **Change Mngr password**, follow the procedure titled "To change the Windows account password" below.

Prerequisites

- You have created current backups for any nodes that are of high importance.
- You have read the topic titled "Preparing to change passwords for system-wide scope accounts."

To change the Windows account password

- 1 Navigate to the directory containing the *pwduti1.exe* file.
- 2 Right-click on the *pwduti1.exe* and choose **Run as Administrator**.
- 3 Click **OK** to accept the UAC prompt.
- 4 Click the appropriate account.
- 5 Type the new password and then click **OK**.
- 6 Confirm the new password when prompted.

 If an error message is displayed one or more times, click **OK** on each message.
- 7 When finished changing Windows account passwords, click **Done**.
- 8 Click OK.
- **9** Restart the computer.

Tip

If you are changing the password for multiple accounts, you can repeat steps 4–6 prior to steps 7–9.

Sample strategy for changing passwords for a single cluster

- 1 Ensure Server A is primary and is synchronized with Server B.
- 2 Change Mngr password on half of the Console Stations.
- 3 Change Mngr password on one of the OPC Servers in each redundant pair.
- 4 Change Mngr password on Server B.
- 5 Synchronize Server A and Server B.
- 6 Failover to Server B.
- 7 Change Mngr password on ACE and re-download or restore from Snapshot.
- 8 Change Mngr password on non-redundant OPC Servers.
- **9** Change Mngr password on remaining Console Stations.
- 10 Change Mngr password on the remaining OPC Servers in each redundant pair.
- 11 Change Mngr password on Flex Stations.
- 12 Change Mngr password on Engineering Station.
- 13 Adjust Network Printer or Print Server to allow Mngr access with new password.
- 14 Change Mngr password on Server A.
- 15 Synchronize Server B and Server A.
- 16 (Optional) Failover to Server A.
- 17 Change Mngr password on PHD Server

Possible variations on this could include:

- As an additional step prior to step 4, change Mngr password on half of the Flex Stations.
 - Typically, this would only be in cases where there are critical files distributed to the Flex Station via File Replication that would need to be updated between steps 4 and 11.
- As an additional step prior to step 4, change Mngr password on some/all of the non-Redundant OPC servers.

This ensures that OPC data is available as soon as Server B becomes primary.

- Steps 4 to 6 should always be done consecutively.
- Steps 7 to 13 can be reordered depending on your needs.
- Step 13 may be deferred till after all other steps are complete
- Steps 14 to 16 should always be done consecutively.

Sample strategy for changing passwords for multiple clusters

- 1 For each cluster, complete steps 1 to 5 in the procedure above for the single cluster. Skip the steps for those node types that are not included in that cluster.
- **2** Failover to Server B in all clusters simultaneously.
- 3 For each cluster, complete steps 7 to 15 in the procedure above for the single cluster. Skip the steps for those node types that are not included in that cluster.
- 4 (Optional) Failover to Server A in all clusters.
- 5 Change MNGR password on PHD Servers.

Related topics

- "Service account scope types" on page 13
- "Preparing to change passwords for system-wide scope accounts" on page 16

Windows mngr account and Experion services and processes

The Windows *mngr* account is created with **User** privileges during the Experion installation process. The Experion services and some other Experion processes run under this account.

The mngr password and OPC Interface configuration

When the Experion OPC Interface connects to a third-party OPC server over the network, it uses the Windows *mngr* account and password on the Experion server to connect to the computer running the OPC server. If this login fails, the OPC connection is refused.

To ensure that security does not become an issue for OPC Connections, ensure that a guest account exists on the third-party OPC server computer with the same name and password as the Windows *mngr* account on the Experion server computer.

The mngr password and OPC Integrator

When the Experion OPC Integrator connects to a third-party OPC server over the network, it uses the Windows *mngr* account and password on the Experion server to connect to the computer running the OPC server. If this login fails, the OPC connection is refused. To ensure that security does not become an issue for OPC Integrator connections, ensure that a guest account exists on the third-party OPC server computer with the same name and password as the Windows *mngr* account on the Experion server computer.

The mngr password and ODBC Data Exchange security settings

When the Experion ODBC Data Exchange report connects to an ODBC compliant database over the network, it uses the Windows mngr account and password on the Experion server to connect to the computer running the database. If this login fails, the ODBC connection is refused.

To ensure that security does not become an issue for ODBC connections, ensure that the guest account on the computer exists with the same name and password as the Windows mngr account on the Experion server computer.

The mngr password and print settings for alarms, events, and reports

When the Experion server attempts to print Experion alarms, events, or reports to a printer that is connected to a remote computer, the server uses the Windows *mngr* account and password to make a connection to the remote computer. If the login fails, the print job is rejected.

The account and password on the computer where the network printer resides must match the server account.

Restricting access to operating systems and non-Station software

The procedures in this section can be used in conjunction with the High Security Policy.

To prevent an operator from accessing the operating system and software other than Station software, you can configure the computer as a 'secure' Station.

Setting up a secure Station involves securing the operating system and non-Station software as well as securing Station.

Prerequisites

- To complete these tasks, you must be logged on to the local machine as a Windows Administrator.
- If you want an operator to print, you need to set up access to the printers for the operator before you
 complete the tasks in this section.

Tasks

Task	Go to	Done?
Create a batch file which starts Station automatically.	"Creating a batch file to start Station" on page 22	
Specify the batch file as a logon script to the user account.	"Specifying the batch file as a logon script" on page 23	
Prevent operators from shutting down their computer.	"Preventing operator shut down" on page 24	
Remove access to applications via Task Manager and Windows Explorer.	"Removing access to Task Manager, Windows Explorer and Internet Explorer" on page 25	
Set up automatic logon (optional).	"Setting up automatic logon" on page 25	
Prevent users from locking the computer.	"Disabling the lock computer option" on page 26	
Limit access to Intranet and Internet Sites.		

Related topics

Creating a batch file to start Station

In order for operators to access Station on a secure computer, you need to create a batch file that enables Station to start automatically when the operator logs on to the computer.

To create the batch file

- 1 Log on as a Windows Administrator.
- **2** Create the following folder path under \Windows\System 32\Rep7\Import\Scripts.
- 3 Use a text editor, such as Notepad, to create the following batch file:

[&]quot;Creating a batch file to start Station" on page 22

[&]quot;Specifying the batch file as a logon script" on page 23

[&]quot;Preventing operator shut down" on page 24

[&]quot;Removing access to Task Manager, Windows Explorer and Internet Explorer" on page 25

[&]quot;Setting up automatic logon" on page 25

[&]quot;Disabling the lock computer option" on page 26

[&]quot;Users and groups" on page 10

Attention

If you use Signon Manager and Electronic Signatures, you should use the -57 option so that Station is in full-screen mode but always on the bottom so that the Signon Manager and Electronic Signatures dialog boxes appear on top of Station.

For Windows Server 2008 and Windows 7:

```
rem *********************
rem
 change to station directory
rem **
cd \Program Files (x86)\Honeywell\Experion PKS\Client\Station
rem
 the following line need only be included
rem
 if you are on the server computer
 and also using automatic logon.
rem
rem It delays Station startup to let the
 Server start completely first.
timeout 70
rem ************************
 start station with "full screen lock" and
rem
 always on top and all 'Station" menu options
rem
 inactive.
rem
rem stnsetup.stn is optional, delete if not
rem required.
rem *************************
start station.exe [stnsetup.stn] -sslxc
rem **
cd \Program Files (x86)\Honeywell\TPS\Base
start signon
rem ***
 .
:**************
rem ****
cd \Program Files (x86)\Honeywell\TPS\Base
start MsgTransfer.exe
```

4 Save the file as \windows\system32\rep1\import\scripts\start_station.bat

Specifying the batch file as a logon script

After you have created a batch file to start Station, you need to associate the batch file with the operator's user account so that the batch file runs when the user logs on.

Prerequisites

• The batch file must be stored locally on each computer in the \windows\system 32\Rep7\Import\scripts\ folder.

To specify the batch file as a logon script for domain accounts

1 Depending on your operating system, do one of the following:

Operating system	Description
Windows 2008 R2	In the Windows Control Panel large or small icon view,
Windows 7 64-bit	click Administrative Tools.

- 2 Double-click Active Directory Users and Computers.
- 3 In the tree view select **Users** to display the list of users in the domain.
- 4 Right-click the account name to which the Logon Script is to be assigned and select **Properties**.
- 5 On the Profile tab type start_station.bat.
- 6 Click Close.
- 7 Close Active Directory Users and Computers.

To specify the batch file as a logon script for local accounts

1 Depending on your operating system, do one of the following:

Operating system	Description
Windows 2008 R2	In the Windows Control Panel large or small icon view,
Windows 7 64–bit	click Administrative Tools.

2 Double-click Computer Management.

The Computer Management window is displayed.

- 3 Select Local Users and Groups.
- 4 Select Users.
- 5 Double-click the user account you want to modify. The **Properties** dialog box opens.
- 6 Select Password never expires.
- 7 Click Apply.
- 8 Click Profile, and in Logon Script Name type start_station.bat.
- 9 Click Apply.
- 10 Click Close to close the Properties dialog box.
- 11 Close Computer Management.

Preventing operator shut down

Operators can shut down a computer in several ways:

- From the Start menu.
- By pressing CTRL+ALT+DEL.
- At the logon screen.

To prevent operators from shutting down the computer, you need to change the local policies and edit the registry.

To change the local policies to prevent shut down

1 Depending on your operating system, do one of the following:

Operating System	Description
Windows Server 2008 R2	In the Windows Control Panel large or small icon view,
Windows 7 64–bit	click Administrative Tools.

2 Double-click Local Security Policy.

The **Local Security Policy** window is displayed.

- 3 Select Local Policies > User Rights Assignment.
- 4 Double-click Shutdown the system.

The Local Security Policy Setting dialog box opens.

- 5 Deselect **Local Policy Setting** for the Users group and the Honeywell group that you are modifying and click **OK**. This modifies all users that belong to this group.
- 6 Close Local Security Settings.

To edit the registry to prevent operator shut down

Select Start > All Programs > Accessories > Run, type regedit and click OK. The Registry Editor opens. 2 Locate the key:

 $\label{thm:local_machine} \begin{tabular}{l} HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WindowsNT\Current\Version\Winlogon\ShutdownWithoutLogon\Set\ its\ value\ to\ \emph{o}. \end{tabular}$

3 Exit Regedit.

Removing access to Task Manager, Windows Explorer and Internet Explorer

You can prevent operators from accessing applications through Task Manager and Windows Explorer by removing access to Task Manager and Windows Explorer.

To remove access to Task Manager and Windows Explorer

- 1 In Windows Explorer, right-click the file windows\system32\taskmgr.exe
- 2 Select Properties > Security.
- Click Add.
- 4 Select the user you want to modify, click **Add** and **OK**.
- 5 Select the user you added, click **Deny for full control**.
- 6 Click OK.
- 7 Select **Yes** in response to the 'Do you wish to continue?' prompt.
- 8 Repeat steps 1 through 7 of this task for the file \\mathscr{windir}\\explorer.exe.
- **9** Repeat steps 1 through 7 of this task for the file \\%windir\%\\iexplore.exe.

Next steps

If you do not need to set up automatic logon, restart the computer and log on as the user you have modified
to run the secure Station. If you need to complete any administration tasks, log off and log on again as
Windows administrator.

Setting up automatic logon

If you want Windows to start automatically without the operator entering a Windows password, you can set up automatic logon. If you set up automatic logon, the computer always logs on with the same user name and password.

Attention

If you set up automatic logon, to log on as Administrator you need to press the Shift key to prevent automatic logon.

To set up an automatic logon

- 1 Start Regedit.
- **2** Locate the key:

 ${\tt HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\WindowsNT\CurrentVersion\Winlogon\DefaultUserName}$

Set the value to the user name of the operator you are modifying.

- 3 Select Edit > New > String Value, and type DefaultPassword. Set the value to the password of user you are modifying.
- 4 Select Edit > New > String Value, and type AutoAdminLogon. Set the value to 1.
- **5** Close the Registry Editor.

Disabling the lock computer option

If you have set up an account with automatic logon without requiring a password, you should disable the Lock Computer option so that an operator cannot lock themselves out of the computer.

To disable the Lock Computer option

- 1 Select Start > All Programs > Accessories > Run.
- 2 Type mmc and click **OK** or press **ENTER**. The Microsoft Management Console displays.
- 3 Select Console > Add/Remove Snap-in.
 The Add/Remove Snap-in dialog box opens.
- 4 Click Add.
 - The **Add Standalone Snap-in** dialog box opens.
- 5 Select Group Policy from the list and click Add.
- 6 Accept the defaults and click Finish.
- 7 Click Close to close the Add Standalone Snap-in dialog box.
- 8 Click **OK** to close the **Add/Remove Snap-in** dialog box.
- 9 In the Console Window, navigate to Console Root > Local Computer Policy > User Configuration > Administrative Templates > SystemLogon/Logoff.
- 10 In right-hand pane double-click Disable Lock Computer.
 The Disable Lock Computer Properties dialog box opens.
- 11 Select Enabled and click Apply.
- 12 Press CTRL+ALT+DEL to verify that Lock Computer option is disabled. Click Cancel.
- 13 Click **OK** to close the **Disable Lock Computer Properties** dialog box.
- 14 Close MMC, you do not need to save the save console settings.

About the system time and time zone

When you install the Windows operating system, the time is set to automatically adjust for daylight saving time. It is recommended that you retain this automatic adjustment.

The Experion server uses coordinated universal time (UTC) to determine how alarms and events are presented in summary displays and reports. As a result:

- In summary displays, the newest alarms and events appear at the top. The time displayed is the local time as set on the computer.
- In reports alarms and events are sorted by UTC. The time displayed is the local time as set on the computer.
- Sequence of events reports lists events in their order they occurred.

For example, an Alarm Summary contains entries for alarms raised and 01.30 and 02.30. At 03.00 the time changes from daylight saving to standard time and the time on the server computer is reset to 02.00. Another alarm is raised at 02.15, after the time change from daylight saving. The alarm raised at 02.15 appears above the alarm raised at 02.30 daylight saving time. This ordering of alarms is correct since the alarm raised at 02.15 standard time is newer than the alarm raised at 02.30.

Process controller nodes and ACE nodes are continually updated with the correct (UTC) time from the server. The TIMEZONE and DAYLIGHTTIME parameters must be manually adjusted.

Any trends that are open during the time change to or from daylight saving time stop updating until the display is refreshed.

If you do not want the time automatically adjusted for daylight savings, contact your Honeywell Technical Assistance Center (TAC) for information on how to manually adjust for daylight saving time.

Restoring server B from a hardware failure or corrupted database

This procedure is used when you are replacing the hardware platform on server B or performing a clean installation on server B.

Attention

If you used Experion Backup and Restore to back up server B, see the Experion Backup and Restore Guide for instructions

To restore server B

- 1 Make sure that server A is running as primary.
- 2 Remove server B from the network (disconnect network cables).
- 3 Shutdown server B.
- 4 Replace server B. Do not connected network cables.
- 5 Restore server B, (install Windows operating system and Experion server software, including any patches/support media. The Windows operating system and Experion server software version and patch level must be the same as server A).
- **6** Create a hosts configuration file on server B that is similar to the hosts file on server A.
- 7 In the Windows Control Panel large or small icon view, click Administrative Tools.
 A Windows Explorer window appears, showing the shortcuts to the Administrative Tools.
- 8 Double-click Services.
 - The **Services** management console window appears.
- 9 Double-click on the **Experion PKS ER Server** service.
 - The **Experion PKS ER Server Properties** window appears.
- 10 Click the **Dependencies** tab, and note the names of the system components that depend on this service. You will need to manually restart these services later, so it is important that you note these names now. For example, the list of dependent system components are shown below:

- 11 Click the **General** tab.
- 12 In the Startup type list, select Disabled.
- 13 Click Stop.

The **Stop Other Services** dialog box appears.

14 Click Yes to stop the dependent system services.

The **Service Control** window appears showing the progress of stopping the dependent system services and the Experion PKS ER Server service.

- 15 Click **OK** to close the **Experion PKS ER Server Properties** window.
- 16 Click the Start menu, and type cmd in the search box. In the list of **Programs** that appear, right-click on cmd and choose **Run as administrator**.

The User Account Control dialog box appears.

17 Click Yes.

The Administrator:Command Prompt or Administrator:C:\Windows\System32\cmd.exe window appears.

18 In the Command prompt window, type hscserver /unload /y.

For example:

C:\Windows\system32>hscserver /unload /y

Wait for the command to complete.

- **19** Connect server B to the network.
- 20 If the previous server B was secured using Secure Communications, run the Security Manager routing setup utility on server B and secure the new server B. For more information about the Security Manager routing setup utility and how to secure a node, see the Secure Communications User Guide.
- **21** In Configuration Studio, connect to the server.

- 22 In Process Control Strategies category, click the Administer the control strategy database task.
- 23 In the ERDB Admin Tasks folder, select Recover the Primary Database.
- 24 Click Yes to recover the database.
- 25 Click **OK** to acknowledge that the recovery is complete.
- 26 Close the DBAdmin window.
- 27 If the server pair hosts an Enterprise Model Database (EMDB), complete the following steps:
 - a In Configuration Studio, connect to the system.
 - b In System Tasks category, click the Administer the system database task.
 - c In the EMDB Admin Tasks folder, select Recover the Primary Database.
 - d Click Yes to recover the database.
 - e Click **OK** to acknowledge that the recovery is complete.
 - f Select Enable Replication to start the EMDB replication.
 - g Click Yes to enable replication.
 - This may take a while, depending on the size of the database.
 - h Click **OK** to acknowledge the replication successful message.
 - i Close the DBAdmin window.
- 28 Use the Network Analysis Tools to evaluate the network configuration settings on each node within the network tree.
- 29 On server B, click the Start menu, and type cmd in the search box. In the list of **Programs** that appear, right-click on cmd and choose **Run as administrator**.
 - The User Account Control dialog box appears.
- 30 Click Yes.
 - The Administrator:Command Prompt or Administrator:C:\Windows\System32\cmd.exe window appears.
- 31 In the Command prompt window, type hscserver /start /y.

For example:

C:\Windows\system32>hscserver /start /y

Wait for the command to complete.

- 32 On server B, start the Experion PKS ER Server by completing the following steps:
 - a In the Windows Control Panel large or small icon view, click Administrative Tools.
 - A Windows Explorer window appears, showing the shortcuts to the Administrative Tools.
 - **b** Double-click **Services**.
 - The Services management console window appears.
 - c Double-click on the Experion PKS ER Server service.
 - The Experion PKS ER Server Properties window appears.
 - d Click the General tab.
 - e In the Startup type list, select Automatic.
 - f Click Apply.
 - q Click Start.
 - The **Service Control** window appears showing the progress of starting the Experion PKS ER Server service.
 - h Click **OK** to close the **Experion PKS ER Server Properties** window.
 - i In the **Services** management console window, start the dependent services that you had noted earlier in the procedure, before you stopped the Experion PKS ER Server.
 - j Close the Services window.
- **33** On server B, enable ERDB replication:

- a In Configuration Studio, connect to the system.
- b In Process Control Strategies category, click the Administer the control strategy database task.
- c In the ERDB Admin Tasks folder, select Enable Replication.
- d Click Yes to enable replication.
 - Replication is started, which may take some time, depending on the size of the database.
- e Click **OK** to acknowledge the replication successful message.
- f Close the DBAdmin window.
- **34** Open Station on server B and connect to the primary server.
 - a Choose Start > All Programs > Honeywell Experion PKS > Server > Station.
 The Station window appears. If required, configure the Station Connection Properties to connect to server A.
 - b Choose Configure > System Hardware > Redundant Server The Redundant Server display appears.
 - c Click the Status tab.
 - **d** Review the following redundancy status values to ensure all the data is synchronized between the primary and backup server:
 - Backup server status.
 - Engineering Repository DB status.
 - System Repository backup status.
- 35 If the server pair hosts an Enterprise Model Database (EMDB), check the redundancy status of the EMDB:
 - a In Configuration Studio, connect to the system.
 - b In System Tasks category, click the Configure Assets for this system task.
 - The Enterprise Model Builder Asset window appears.
 - **c** In the status bar, check the synchronization status.

Creating new operating system virtual machines and templates

Not all virtual machines can be installed using the Experion System Initialization media. For these nodes, you will need to create a virtual machine and then install the Windows operating system (which is installed using either the Microsoft media or the Experion System Initialization media), before installing the required application software for that node type. For example, the node types that need to follow this process are:

- Any application that is located at Level 2.5 or higher (DCS architecture).
- Any application at Level 2 (DCS architecture) where the required Windows operating system is supported by the Experion System Initialization media.
- Any application where the required Windows operating system is not supported by the Experion System Initialization media.
- Windows domain controllers located at Level 2 (DCS architecture).

Preparing partition replacement virtual hard disks

If you configure the primary disk of your Experion VM with more than one partition you should consider replacing the additional logical partitions with virtual disks or *Partition Replacement virtual disks*.

Drive letters assigned to logical partitions created during the install of a virtual machine using ESIS and Utility disks start with F. Drive letters D and E are assigned to the ESIS and Utility Disks before the partition is created, so this leaves F as the first available drive letter. Replacing a logical disk partition with a "Partition Replacement virtual hard disk" allows you to control the assigned drive letters.

When creating the primary Virtual Hard disk for the Experion VM, remember to size it based on the total size identified in the HPS Virtualization Specification minus the total size of the partition replacement virtual disks.

For example: C: Primary Disk size = Total disk size - Partition disk size.

Currently, Experion has a 45GB minimum size requirement for the C: primary drive. When dividing the recommended disk size into logical chunks, make sure the c: primary disk meets the current minimum required size.

As with the ESIS and Utility disks, create a master copy of the Partition replacement disk so it can be copied to the folder of the VM during the VM creation process.

Related topics

"Creating the partition virtual hard disk" on page 34

"Creating the master partition virtual hard disk" on page 35

Creating the partition virtual hard disk

- 1 From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and click **Rename**. Record the current name and then change the name to **D-Partition-HD** or **E-Partition-HD**. This rename is required so that the new virtual hard disk . vmdk file is created with this name. You can use a name that more accurately represents the use of the partition if your system.
- 2 From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and click **Edit Settings**. The **Virtual Machine Properties** dialog box appears.
- 3 Click the **Hardware** tab.
- 4 If more than one hard disk is listed, click **Cancel**. Browse to the datastore and folder where the virtual machine is running and record the names of all the .vmdk files. This is to ensure that the new hard disks that show as vmdk files are clearly identified after they are created.
- 5 Right-click on the ESIS/Utility creation virtual machine and click **Edit Settings**.
- 6 Click Add.
 - The **Add Hardware** window appears.
- 7 Select Hard Disk and then click Next.
- 8 Select Create a new virtual disk and then click Next.
- **9** Change the disk size to the desired size for this partition in GB.
- 10 Clear the Allocate and commit space on demand (Thin Provisioning) check box.
- 11 Select the **Ensure that Store with the virtual machine** check box.
- 12 Click Next.
- 13 Select the **Independent** check box, then select **Persistent**.
- 14 Click Next.
- 15 Review the summary, then click **Finish**.
- 16 Click OK.

- 17 In the **Home > Inventory > Datastores** view, browse the datastore and locate the folder where the ESIS/ Utility creation virtual machine files are stored. You should see a new file called D or E-Partition-HD with the .vmdk extension.
- **18** From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and choose **Rename**. Change the name back to the original name as seen in vCenter Server.
- **19** From the vSphere Client, connect to the console of the ESIS/Utility creation virtual machine and log on as a user with administrator privileges.
- 20 In the Windows Control Panel, click System, then Security, then Administrative Tools.
- 21 Double-click Computer Management
- 22 Select Disk Management.

The **Initialize Disk** dialog box appears.

23 Ensure that the new disk and MBR are selected and then click OK.

A new disk appears in the bottom center pane of the window and will have GB size specified earlier of unallocated space.

24 Right-click on the disk and click New Simple Volume.

The New Simple Volume window appears.

- 25 Click Next.
- 26 Click Next.
- 27 Select Assign the following drive letter and assign an appropriate drive letter to the new disk (the default value should be acceptable).
- 28 Click Next.
- 29 Ensure that the disk is to be formatted as *NTFS* with default allocation unit size, change the volume label to **D** or **E-Partition-HD**, or give it a label.
- 30 Select the Perform a Quick Format check box, then click Next.
- 31 Review the settings and click Finish.

The new disk will now be visible in Windows Explorer as the specified Label Name.

Creating the master partition virtual hard disk

The master partition virtual hard disk can be copied to new Experion virtual machines to form the media requirements for an Experion node installation.

- 1 Remove the Partition virtual hard disk from the ESIS/Utility creation virtual machine:
 - a Shutdown the ESIS/Utility creation virtual machine. To be able to remove the virtual hard disk, you need to shutdown the virtual machine first. If you don't shutdown the virtual machine, the operating system on the virtual machine is left in a state that may cause problems with vDR backups.
 - **b** From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and click **Edit Settings**.

The Virtual Machine Properties window appears.

- c Click the **Hardware** tab.
- **d** Select the Partition virtual hard disk (ensure that you select the correct disk) and click **Remove**.
- e Click Remove from virtual machine, then click OK.
- 2 In the datastore where you intend to store the master Partition file (the staging datastore), create a new folder in the root of the datastore and name it *Partition-Master*.
 - This folder is where the Partition virtual hard disk .vmdk file will be copied to and kept as a master for future use. It is from this location that the .vmdk file will be copied from to new Experion virtual machines.
- 3 Move the Partition virtual hard disk to a new folder on the datastore.
 - a Locate the partition .vmdk file created when the Partition virtual hard disk was created.

- **b** Cut and paste this file into the *Partition-Master* folder on the datastore.
- c Ensure that the .vmdk file does not appear in the ESIS/Utility creation virtual machine's datastore folder.
- 4 Create additional disk partitions as required. For more information, see the related topics..

Creating a virtual machine

Start the New Virtual Machine Wizard and configure the required virtual machine.

Prerequisites

- HPS Virtualization Specification.
- vSphere Virtual Machine Administration.

To create a virtual machine

• Create a new virtual machine by following the instructions in *vSphere Virtual Machine Administration*. Use the following table to identify appropriate values to enter in the **New Virtual Machine Wizard**.

New Virtual Machine Wizard page	Description
Configuration	Select Custom.
Name and Location	Type a unique and recognizable name for the virtual machine. Select a location, such as a folder, that is consistent with your chosen structure for organizing VMware inventory objects.
Datastore	Select a datastore location, which can be local storage or shared storage (for Level 3 virtual machines on DCS architecture and SCADA architecture).
	If you are creating this virtual machine on the management ESXi host, you should select the staging datastore. You should not store non-management workload virtual machines on the management datastore.
Virtual Machine Version	Select Virtual Machine Version 8.
Guest Operating System	Select the required Windows operating system for the node type.
CPUs	See the <i>HPS Virtualization Specification</i> for the recommended number of CPUs for the node type.
	Note: Apply the recommended number of CPUs for node type to the Number of Cores per virtual socket value. Leave Number of Virtual Sockets as 1.
Memory	See the <i>HPS Virtualization Specification</i> for the recommended memory for the node type.
Network	For FTE networks:
	• In the How many NICs do you want to connect list, choose 2.
	• In the NIC 1 list, do the following:
	 In the Network list, choose the yellow network.
	 In the Adaptor list, choose E1000.
	 Select the Connect at Power On check box.
	• In the NIC 2 list, do the following:
	 In the Network list, choose the green network.
	 In the Adaptor list, choose E1000.
	 Select the Connect at Power On check box.
	For non-FTE networks:
	• In the How many NICs do you want to connect list, choose 1.
	• In the Network list, choose the network.
	• In the Adaptor list, choose E1000.
	• Select the Connect at Power On check box.
SCSI Controller	For Windows 7 and Windows Server 2008 virtual machines, select LSI Logic SAS .

New Virtual Machine Wizard page	Description	
Select a Disk	Select the Create a new virtual disk option button.	
Create a Disk	See the <i>HPS Virtualization Specification</i> for the recommended disk size for the node type.	
	Attention Remember to adjust the disk size from the recommended size if using Partition virtual disks. For example: C: Disk size = Total size - Partition size. Ensure that the Allocate and commit space on demand is not selected when creating virtual machines for on-process usage.	
Advanced Options	Leave the default values.	
Ready to Complete	Review the virtual machine settings to ensure that they match the details above.	

Add partition virtual hard disks

- 1 Copy the Partition-HD . vmdk file or files from the Partition-Master folder to the new virtual machine's folder (this folder will have the same name as the virtual machine name, as shown in vCenter Server)
- **2** Edit this virtual machine's settings as follows:
 - **a** Add new hardware by selecting the following options:
 - · Hard disk
 - · Use an existing virtual disk
 - **b** Browse this **virtual machine datastore** folder and select one Partition-HD .vmdk file in the desired drive letter order D then E, and so on.
 - c Accept default value for Virtual Device Node
 - d Make sure the Mode option of **Independent** is not checked, then finish adding the hard disk.
 - e Repeat this process for each Partition virtual hard disk.

Installing the Windows operating system using Microsoft media

You can install the Windows operating system using the Microsoft media or using the Experion System Initialization media. You should use the Microsoft media for nodes connecting to the Level 3 network in a DCS architecture.

That is, you should install the Windows operating system using Microsoft media for the following nodes:

- Any application that is located at Level 2.5 or higher (DCS architecture).
- Any application where the required Windows operating system is not supported by the Experion System Initialization media.

Prerequisites

 Windows operating system installation media or an ISO image of the Windows operating system installation media that has been uploaded to the virtual infrastructure.

Experion R31x	Experion R40x
In the "OS media requirements and installation" topic in chapter 5, "Installing on a non-Honeywell computer" of the Experion <i>Getting Started with Experion Software Guide</i> , identify the required Windows Server 2003 and Windows XP service packs.	All Experion R4xx installations should use the Experion System Initialization media (R100.3 or later), ESIS virtual hard disk, and Utility virtual hard disk. For more information about installing Experion using the Experion System Initialization media, see the related
AttentionR31x is supported for off process usage only.	topics. Experion R40x uses Windows 7 32-bit and Windows 2008 32-bit operating systems.

• Guest Operating System Installation Guide on the VMware web site.

To install the Windows operating system using the Microsoft media

- 1. In the "General Installation Instructions for All VMware Products" topic in the "Installing Guest Operating Systems" chapter of the *Guest Operating System Installation Guide*, review the typical installation instructions.
- 2. Do one of the following:

Windows operating system	Tasks
Windows 7 64-bit	See the "Windows 7" topic in the "Installing Guest Operating Systems" section of the <i>Guest Operating System Installation Guide</i> .
Windows Server 2008 R2	See the "Windows Server 2008 R2" topic in the "Installing Guest Operating Systems" section of the <i>Guest Operating System Installation Guide</i> .

3. Continue creating the virtual machine installation by installing VMware Tools.

Related topics

"Installing the Windows operating system using the Experion System Initialization media" on page 40

You can install the Windows operating system using the Microsoft media or using the Experion System

Initialization media. You must use the Experion System Initialization media for nodes connecting to the

Level 2 network in a DCS architecture.

Installing the Windows operating system using the Experion System Initialization media

You can install the Windows operating system using the Microsoft media or using the Experion System Initialization media. You must use the Experion System Initialization media for nodes connecting to the Level 2 network in a DCS architecture.

That is, you must install the Windows operating system using the Experion System Initialization media for the following nodes:

- Windows domain controllers located at Level 2 (DCS architecture).
- Any application at Level 2 (DCS architecture) where the required Windows operating system is supported by the Experion System Initialization media.

Related topics

"Identifying the operating system and template requirements" on page 40

Before commencing an operating system installation, it is important to identify a number of key configuration items. These items help prepare the Utility virtual hard disk and highlight any important information that may be needed.

"Creating the Utility virtual hard disk" on page 41

"Creating the Experion System Initialization media configuration files for operating system only installations" on page 42

"Preparing the Utility virtual hard disk to include third-party applications" on page 44

The Utility virtual hard disk should contain the third party application installation software. Having these installation files available on the Utility virtual hard disk will simplify the installation process of Experion nodes.

"Creating the master Utility virtual hard disk" on page 44

"Starting the Experion System Initialization media installation" on page 45

"Installing the Windows operating system using Microsoft media" on page 39

You can install the Windows operating system using the Microsoft media or using the Experion System Initialization media. You should use the Microsoft media for nodes connecting to the Level 3 network in a DCS architecture.

Identifying the operating system and template requirements

Before commencing an operating system installation, it is important to identify a number of key configuration items. These items help prepare the Utility virtual hard disk and highlight any important information that may be needed.

Templates

- Define a template name for each operating system. This is important so that a template can be clearly identified. A simple name like *TEMP-Win7* could be used.
- IP address. Each template should have a unique IP address. This IP address should be outside of the normal
 process control network range and will ensure that a template cannot become a duplicate of an Experion
 node.

Operating system installation

- A unique name of less than 15 characters.
- · A unique Microsoft product key.
- A unique IP address.

Creating the Utility virtual hard disk

If you have an existing Utility virtual hard disk, you can skip this task.

Prerequisites

Attention

If you are building an Experion R400 ESIS configuration application does not work on a 64-bit Windows operating system, you will need access to a Windows 7 32-bit or Windows Server 2008 32-bit virtual machine with vSphere Client installed on it. You may need to create a separate virtual machine on the management ESXi host for this purpose. If there is an existing virtual machine with vSphere Client installed on the management ESXi host, and this virtual machine contains a supported version of the Windows operating system, you can use this virtual machine.

For the purposes of creating the Utility virtual hard disk (and ESIS virtual hard disk), this virtual machine is known as the ESIS/Utility creation virtual machine.

To create the Utility virtual hard disk

- 1 From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and choose **Rename**. Record the current name and then change the name to Utility. This rename is required so that the new virtual hard disk .vmdk file is created with this name. You can use a name that includes the Experion release in the name (for example, Utility-EPKSR400-2) if your system could include future releases of Experion that require another Utility virtual hard disk.
- 2 From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and choose **Edit Settings**. The **Virtual Machine Properties** window appears.
- 3 Click the **Hardware** tab.
- 4 If more than one Hard disk is listed, click **Cancel**. Browse to the datastore and folder where the virtual machine is running and record the names of all the .vmdk files. This is to ensure that the new hard disks that show as vmdk files are clearly identified after they are created. Right-click on the ESIS/Utility creation virtual machine and choose **Edit Settings**.
- 5 Click Add.
 - The **Add Hardware** wizard appears.
- 6 Select Hard Disk and then click Next.
- 7 Select Create a new virtual disk and then click Next.
- 8 Change Disk Size to 5 GB.
- 9 Select the Allocate and commit space on demand (Thin Provisioning) check box.
- 10 Ensure that **Store with the virtual machine** is selected.
- 11 Click Next.
- 12 In the Virtual Device Node list, use the default value.
- 13 Select the **Independent** check box and then select **Persistent**.
- 14 Click Next.
- 15 Review the summary and then click **Finish**.
- 16 Click **OK** to close the **Virtual Machine Properties** window.
- 17 In the **Home** > **Inventory** > **Datastores** views, browse the datastore (right-click on the datastore and choose **Browse**) and locate the folder where the ESIS/Utility creation virtual machine files are stored. You should see a new file with the . *vmdk* extension. The file should have the ESIS/Utility creation virtual machine name and possibly a numeric suffix. The file should indicate 5,242,880KB in provisioned size. Record the current name of this file as it will be used later.
- 18 From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and choose **Rename**. Change the name back to the original name as seen in vCenter Server.

- 19 From the vSphere Client, connect to the console of the ESIS/Utility creation virtual machine, or if you are already connected to the ESIS/Utility creation virtual machine, log on as a user with administrator privileges.
- 20 In the Windows Control Panel, click System and Security, then Administrative Tools. Double click Computer Management.
- 21 In the left tree, select **Disk Management**.
 - The **Initialize Disk** dialog box appears.
- 22 Ensure that the new disk and MBR are selected and then click **OK**.

 A new disk appears in the bottom center pane of the window and will have 5.00GB of unallocated space.
- 23 Right-click on the on the disk and choose **New Simple Volume**. The **New simple volume** wizard appears.
- 24 Click Next.
- 25 Click Next.
- **26** Select **Assign the following drive letter** and assign an appropriate drive letter to the new disk (the default should be acceptable).
- 27 Click Next.
- 28 Ensure that the disk is to be formatted as NTFS with default allocation unit size, change the volume label to **utility**, select the **Perform a Quick Format** check box, and then click **Next**.
- 29 Review the settings and click **Finish**.

The new disk will now be visible in Computer as Utility.

Creating the Experion System Initialization media configuration files for operating system only installations

Experion System Initialization media configuration files are required to install the Experion node operating system for templates. These configuration files will be created in a unique folder on the Utility virtual hard disk so that each new virtual machine can access all the required files to complete an unattended installation and install third-party software.

Prerequisites

• Experion System Initialization media (R100.3 or later).

To create the Experion System Initialization media configuration files for operating system only installations

- 1 On the management host (the ESXi host containing the vSphere Server virtual machine), create a folder named *Iso_Media* on the datastore.
- 2 Convert the contents of the Experion System Initialization media to an ISO file.
- **3** Copy the ISO file to the *Iso_media* folder that you created on the ESXi host datastore.
- 4 If the following folder does not exist on the Utility virtual hard disk, create it in the root of the Utility virtual hard disk.

Option	Description
Production	Create the <i>os</i> folder.
Template	Create the <i>OS-Temp1ate</i> folder. Within this folder, create a new folder for each template that will be created.

5 Mount the Experion System Initialization ISO image.

If autorun is enabled, the Honeywell Experion PKS System Initialization Media window appears.

If autorun is not enabled, in Windows Explorer browse to the *Browser* folder on the Experion System Initialization ISO image and double-click on the *CDBROWSE*. exe file.

- 6 Click Launch Setup.
- 7 In the User Account Access dialog box, click Allow.
 The Experion PKS System Initialization wizard appears.
- 8 Select Generate configuration files and click Next.
- 9 Clear the **Product Installation** check box.
- 10 Select Reinstall OS and Configure System and select the target Experion release number.
- 11 Select the required platform type of server or workstation and select VMware virtual platform.
- **12** Ensure that the operating system is correct.
- 13 Click Next.
- 14 Adjust the local language and time zone for your location.
- **15** Type the machine name.

Option	Description
Production	The production name of the computer.
Template	A computer name that identifies that the computer is a template and also includes the node type. For example, TEMPWIN7.

- 16 Clear the Microsoft Embedded COA check box. The Windows operating system product key will not be applied and activated until the running node is deployed from the template.
- 17 Leave the User as ExperionAdmin and type a strong password.
- 18 Click Next.
- 19 Select the required network type.
- 20 Assign the IP address reserved for this virtual machine to the FTE Yellow Ethernet adapter (for level 2 FTE networks) or to the single Ethernet adapter (for level 3 networks). Leave the FTE Green Ethernet adapter with default values.
- 21 For level 2 FTE networks, adjust any other FTE configurations.

 The FTE Multicast address, and UDP source and destination ports must match the settings of an existing system for correct integration.
- 22 For the FTE Device ID, do one of the following:

Option	Description
Production	Type the required FTE Device ID.
Template	Leave FTE Device ID as the default value if 0.

23 Click Next.

The confirmation page of the wizard appears.

24 Click Save Config. Files and save the configuration files to the folder that was created for it on the Utility virtual hard disk.

Attention

Save all the configuration files in a separate folder on the Utility virtual hard disk as files will be overwritten if they are saved in the same folder.

- 25 To create other operating system configuration files, continue to click the **Back** button until the **Platform configuration page** of the wizard, and adjust all the required settings, then continue through the wizard.
- 26 When you have completed creating the required configuration files, click Finish.
- 27 Click OK.
- 28 Review that you have created all of the Windows operating system configuration files.
- 29 For template virtual machines, do the following:
 - a In the *os-template* folder on the Utility virtual hard disk, create an XML file named *sysprep.xml*.

b Create the following text in the *sysprep.xm1* file.

Attention

Ensure that the sysprep.xml file is well formed and a valid XML file. The example above contains end of line markers (¶) to indicate the end of each line. If you copy and paste this text into a text editor, such as notepad.exe, the resulting text will not be well-formed. Ensure that any line not starting with a less than symbol (<) is backspaced to the end of the line before it. In addition, delete the end of line markers (¶).

This file will be used to prepare the virtual machine before template creation.

Preparing the Utility virtual hard disk to include third-party applications

The Utility virtual hard disk should contain the third party application installation software. Having these installation files available on the Utility virtual hard disk will simplify the installation process of Experion nodes.

To prepare the Utility virtual hard disk to include third-party applications

- 1 At the root of the Utility virtual hard disk, create the APPS folder.
- **2** Copy any third-party application installer files, such as anti-virus and Microsoft Office to the *APPS* folder. You may also consider downloading the latest Honeywell supplied Microsoft operating system and Office patches and include these.
- 3 If any of the Experion nodes are to be connected to an IKB keyboard, copy the Wyse TCX Software Suite installation files to the *APPS* folder.
 - For more information on how to download the Wyse TCX Software Suite, see the related topics.
- 4 If you are using vDR, do the following:
 - a At the root of the Utility virtual hard disk, create the vDR folder.
 - **b** Create any vDR batch files that may be required for Experion servers.
 - c Copy these batch files to the vDR folder.For more information about the vDR batch files, see the related topics.

Creating the master Utility virtual hard disk

You need to create a master Utility virtual hard disk so that a known Utility repository is available in the virtual infrastructure, which can then be copied to new Experion virtual machines to form the media requirements for an Experion node installation.

To create the master Utility virtual hard disk

- 1 Remove the Utility virtual hard disk from the ESIS/Utility creation virtual machine:
 - a Shutdown the ESIS/Utility creation virtual machine.

 To be able to remove the virtual hard disk, you need to shutdown the virtual machine first. If you don't shutdown the virtual machine, the operating system on the virtual machine is left in a state that may cause problems with vDR backups.
 - b From the vSphere Client, right-click on the ESIS/Utility creation virtual machine and choose Edit Settings.
 - The Virtual Machine Properties window appears.

- c Click the **Hardware** tab.
- d Select the Utility virtual hard disk (ensure that you select the correct 5GB disk) and click **Remove**.
- e Click the Remove from virtual machine option button and then click OK.
- 2 In the datastore where you intend to store the master Utility file (the staging datastore), create a new folder in the root of the datastore and name it *utility-master*.
 - This folder is where the Utility virtual hard disk .vmdk file will be copied to and kept as a master for future use. It is from this location that the .vmdk file will be copied from to new Experion virtual machines.
- 3 Move the Utility virtual hard disk to a new datastore folder by following these steps:
 - a Locate the 5GB ymdk file that was created when the Utility virtual hard disk was created.
 - **b** Cut and paste this file into the *utility-master* folder on the datastore.
 - **c** Ensure that the .vmdk file does not appear in the ESIS/Utility creation virtual machine's datastore folder where you copied the .vmdk file from.

Starting the Experion System Initialization media installation

Prerequisites

- You have created the master Utility virtual hard disk.
- You have created a virtual machine

To attach the Utility virtual hard disk to the virtual machine

- 1 Mount the Experion System Initialization media ISO image and ensure that the Connect at power on check box is selected.
 - If you are performing this installation on a production ESXi host, you will need to first copy the ISO file to a local datastore on that ESXi host.
- 2 Copy the master Utility vmdk file from the *utility-master* folder to the new virtual machine's folder (this folder will have the same name as the virtual machine, as shown in vSphere Client).
- 3 Add a new virtual hard disk to the virtual machine:
 - a Select to use an existing virtual disk.
 - **b** Browse the virtual machine datastore folder and select the Utility vmdk file that was copied into the virtual machine's folder.
- 4 Select the advanced options of **Independent** and **Nonpersisient**.
- 5 Click OK.

To restart the virtual machine from the Experion System Initialization media to start the unattended installation

- 1 Power on the virtual machine. It will start from the Experion System Initialization media ISO file mounted as a DVD. A dialog box appears requesting the Experion System Initialization media configuration files to continue.
- 2 Browse to the required node folder in either the *os-templates* folder or the *os* folder in the Utility virtual hard drive and select the *InitMediaOptions.xm1* file for the node or template that you want to install.
- 3 Click Next.

Attention

Drive letters assigned to additional logical partitions on the primary disk will start from drive letter E:. If drive letter assignment is important, Honeywell recommends replacing logical partitions with partition virtual disks that have been pre-configured and attached to this virtual machine prior to the Utility virtual hard disk.

- 4 Select the DVD option then click **Next**.
- 5 Read and accept the license agreement and then click **Install**.

Attention

A dialog box appears indicating that multiple hard disks are detected. Ensure that the disk selected for formatting is the original virtual machine disk and not the Utility virtual hard disk drive. This will be easily determined by the size of the disk.

6 Click Yes to continue.

The operating system will now be installed in an unattended mode and user interaction is only required when the Windows operating system installation media is requested to complete the installation.

- 7 When prompted, insert the Windows operating system media.
- After the virtual machine restarts, log in to the Windows operating system, and then insert the Experion System Initialization media to perform the post installation tasks.
- **9** When the installation is complete, click **OK**. The virtual machine restarts.

Installing VMware Tools for a non-Experion Node

VMware Tools enhance the performance of the virtual machine's guest operating system and improves the management of the virtual machine.

Prerequisites

• Installing and Configuring VMware Tools provides information for several VMware products to install, upgrade, and configure VMware Tools. When using this documentation, follow the instructions for "vSphere virtual machines".

To install VMware Tools

- 1 Install VMware Tools by following the instructions in the "Manually Install or Upgrade VMware Tools in a Windows Virtual Machine" of the *Installing and Configuring VMware Tools*.
- In the vSphere Client, right-click on the virtual machine where you want to install VMware Tools and select Guest > Install/Upgrade VMware Tools.
- 3 Select the **Interactive Tools Installation** option button and then click **OK**.
- 4 Open the virtual machine's console, and log into the Windows operating system.
- 5 If autorun is enabled, click **OK** to confirm the autorun to start. If autorun is not enabled, browse to the virtual CD/DVD drive and double-click the *setup.exe* file (or *setup64.exe* if running Windows 64-bit). The **VMware Tools installation** wizard appears.
- 6 Click Next.
- 7 Select the **Typical** option and then click **Next**.
- 8 Click Install.
- **9** Restart the virtual machine to complete the installation.
 - DO NOT configure the virtual machine to automatically upgrade VMware Tools when an updated version is available. This might affect the performance of the system. Hence, you need to manually upgrade to the newer version. For instructions, see the "Upgrade VMware Tools" topic in *Installing and Configuring VMware Tools* for manually upgrading the VMware Tools.

Configuring the Windows operating system

Configure, customize, and update the Windows operating system.

Prerequisites

- For Experion R31x only: Experion Getting Started with Experion Software Guide.
- Experion Network and Security Planning Guide.

To configure the Windows operating system

1. Do one of the following:

For Experion R31x	For Experion R4xx
Configure and customize the Windows operating system by following the instructions in chapter 5, "Installing on a non-Honeywell computer" of the <i>Experion Getting Started with Experion Software Guide</i> .	Customization of the Windows operating systems is not required when the Experion System Initialization media for the installation of the Windows operating system is the recommended operating system installation method for Experion R40x virtual machines.
Attention	Experior R40X virtual machines.
The Experion Getting Started with Experion Software Guide may instruct you to install additional components that are not required for a virtualization environment.	
If instructed, do not install the following components:	
Dell OpenManage Server Administrator (this software is not required on virtual machines)	
Dell OpenManage Client Instrumentation (this software is not required on virtual machines)	
.NET Framework (the Experion node installation application will install the required versions of the .NET Framework)	
Microsoft MDAC update (installing this update may cause problems on some Windows operating systems where this is already installed)	
DirectX 9.0c driver (this software is not required on virtual machines)	

2. Install Honeywell-qualified Microsoft updates by following the best practices in the "Microsoft Security Updates and Service Packs" section of the *Experion Network and Security Planning Guide*.

Related topics

"Enabling hardware acceleration" on page 48

Enable hardware acceleration to improve the display performance when using the vSphere Client.

"Installing Intel drivers on Windows XP virtual machines" on page 49

For Experion R31x only: You need to download the E1000 driver for Windows XP 32-bit from the Intel web site and install it on Windows XP virtual machines.

Enabling hardware acceleration

Enable hardware acceleration to improve the display performance when using the vSphere Client.

This procedure is required even if the Experion System Initialization media has been used for installing the Windows operating system.

Attention

Hardware acceleration adjustment is not required for Windows 7.

To enable hardware acceleration on Windows Server 2008

- 1 In the Windows Control Panel classic view, double-click Personalization.
- 2 Click Display Settings.
 - The **Display Properties** dialog box appears.
- 3 Click Advanced settings.
- 4 Click the **Troubleshoot** tab.
- 5 Click Change settings.
- 6 Move the Hardware acceleration slider to Full.
- 7 Click OK.
- 8 Click **OK** to close the dialog box.
- 9 Click **OK** to close the **Screen Resolution** display.
- 10 Restart the virtual machine.

To enable hardware acceleration on Windows XP and Windows Server 2003

- 1 In the Windows **Control Panel** classic view, double-click **Display**. The **Display Properties** dialog box appears.
- 2 Click the Settings tab.
- 3 Click Advanced.
- 4 Click the **Troubleshoot** tab.
- 5 Move the Hardware acceleration slider to Full.
- 6 Click OK.
- 7 Click **OK** to close the **Display Properties** dialog box.
- 8 Restart the virtual machine.

Installing Intel drivers on Windows XP virtual machines

For Experion R31x only: You need to download the E1000 driver for Windows XP 32-bit from the Intel web site and install it on Windows XP virtual machines.

While the E1000 vNIC is supported in VMware products and can be selected for Windows XP Professional 32-bit guest operating systems, Microsoft does not provide the E1000 driver with Windows XP 32-bit releases.

To install the Intel drivers on Windows XP virtual machines

- 1 Go to the http://www.intel.com web site.
- 2 Search for "e1000 software drivers". Click on the search result for E1000 drivers and follow the links to download the latest Windows XP 32-bit driver.
- 3 Transfer the downloaded file to the Windows XP virtual machine and install the drivers.
 - One technique that you can use to transfer the downloaded file to the virtual machine is to create an ISO image (.iso) containing the file. Many of the popular CD and DVD burning software packages provide an option for creating disc images. Once you have created this ISO image file, upload the file to a datastore that is accessible from the virtualization environment. In vSphere Client, edit the settings of the virtual machines where you want to install the drivers, enable the **CD/DVD Drive** hardware, select the **Datastore ISO File** option button and browse to the ISO file on the datastore.

Completing the node installation

To complete the node installation

- 1. Install any third party applications that are required on the virtual machine. For example, install the anti-virus and Microsoft Office software. These application installers should be in the *Apps* folder on the Utility virtual hard disk.
- 2. For virtual machines with the Windows Server 2008 operating system, set the hardware acceleration of the display adapter to full.
 - For more information about enabling hardware acceleration, see the related topics.
- 3. Apply any Microsoft operating system and software updates. Microsoft updates are provided through the Honeywell Process Solutions web site. You may need to install Microsoft operating system and software updates on Experion virtual machines before connecting them to the process network.
- 4. Remove the Utility virtual hard disk:
 - a. Shutdown the virtual machine.
 - To be able to remove the virtual hard disk, you need to shutdown the virtual machine first. If you don't shutdown the virtual machine, the operating system on the virtual machine is left in a state that may cause problems with vDR backups.
 - b. In the vSphere Client, right click on the virtual machine and choose Edit.
 - c. Select the last hard disk in the list (this should be the **Utility** hard disk) and then click **Remove**.
 - d. When prompted, select Remove from virtual machine and delete files from disk.
- 5. Click **OK** to finish the removal process.
- 6. Connect the virtual machine to the virtual network.

To connect the virtual machine to the virtual network edit the virtual machine settings and select each Network adapter and ensure that the **Connected** check box and the **Connect at power on** check box are selected.

To set the resource reservations

1. Resource reservations should now be set on the nodes.

To identify the required CPU Mhz values, see the HPS Virtualization Specification.

CPU reservation	Memory reservation
Set the CPU reservation to 30% of the CPU Mhz value, as stated in the <i>HPS Virtualization Specification</i> .	None

To set virtual machine IOP limits

Setting IOP limits for virtual machines helps minimize storage performance impact on virtual machines on the same storage device during an abnormal circumstance; such as virtual machine start up, database initialization, or an antivirus exception scan.

To set the virtual machine IOP limits:

- 1. From the vSphere Client, select the Resource Allocation tab for each host or cluster, then select the Storage view to display the virtual machine storage resource items.
- 2. Refer to the *HPS Virtualization Specification* to determine the maximum IOPs from the performance matrix table for each virtual machine within the system been configured.
- 3. Set the IOP Limit values per virtual machine taking the following rules into consideration:
 - a. For each virtual machine with maximum IOPs setting of 400 or less in the *HPS Virtualization Specificiation*, set the hard drive **Limit IOPs** value to **400**.

For Console Station virtual machines, set the **Limit - IOPs** to **800**. To ensure that the virtual infrastructure is monitored for virtual machine disk latency issues, whenever virtual machine IOP limits are applied it is important to add a virtual machine disk latency alarm in vSphere. For more information see "Custom Alarms" in this guide.

Console Stations with multiple virtual hard disks will require special consideration. Contact Honeywell Support for more information.

- b. For each virtual machine with maximum IOPs setting of greater than 400 in the *HPS Virtualization Specificiation*, set the hard drive **Limit IOPs** to the maximum IOPs value in the performance matrix table.
- c. For virtual machines with 2 or more disks, split the **Limit IOPs** between each disk and ensure that disk 1 has at least 400 IOPs. After applying the Limit IOPs value to a virtual machine with a multiple drives the hard disks should be monitored for storage latency.

Virtual machines with 3rd party applications not covered by the *HPS Virtualization Specification* should also have IOP Limits applied in line with the application vendor recommendations. If no recommendations exist, set **Limit – IOPs** to **400** and monitor the virtual machine and application for high disk latency or slow application responses and increase IOP limits if required.

Additional tasks

- 1. If the virtual machine requires domain membership, add it to the required domain.
- 2. Configure time synchronization.

For more information about time synchronization, see the related topics.

Creating operating system virtual machine templates

When you have created a virtual machine for an operating system, and installed VMware Tools, and made the appropriate customizations to the operating system, you can make a virtual machine template for that operating system type, which simplifies the virtualization deployment.

After you have created an operating system virtual machine template, you can use it as the basis for all nodes that require that specific operating system.

Attention

Honeywell recommends that you do not use the Guest Customization when deploying from a template. As part of the process for preparing the virtual machine template, you needed to create a sysprep.xml file and store this file on the Utility virtual hard disk. This file ensures that the sysprep process runs correctly when the virtual machine is first powered on after deployment from a template.

Prerequisites

vSphere Virtual Machine Administration

To create operating system virtual machine templates for Windows 2003 and Windows XP

1 Install the Microsoft sysprep tools for the operating systems that you are generating templates from on the vCenter Server. For more information about installing Microsoft sysprep tools on a vCenter Server, see "Installing the Microsoft Sysprep Tools" in vSphere Virtual Machine Administration. You can download the latest Microsoft Sysprep tools from the Microsoft web site, based on the required operating system:

Option	Description	
Windows Server 2003	http://www.microsoft.com/downloads/details.aspx? FamilyID=93f20bb1-97aa-4356-8b43-9584b7e72556&displaylang=en	
	■ Attention To create an updated deploy.cab file, you need to download and run the file on a Windows Server 2003 computer or virtual machine. Open the generated <i>C:\windows\system32\dep1oy.cab</i> file and then extract its contents to required location on the vCenter Server.	
Windows XP	http://www.microsoft.com/downloads/details.aspx?familyid=3E90DC91-AC56-4665-949B-BEDA3080E0F6&displaylang=en	

2 Generate the virtual machine template by following the instructions in the "Working with Templates and Clones in the vSphere Client" section of *vSphere Virtual Machine Administration*.

To create operating system virtual machine templates for Windows 2008 and Windows 7

- 1 Copy the *sysprep.xm1* file from the Utility virtual hard disk to the *c:\windows\system32\sysprep* folder. Administrator privileges is required for this step.
- 2 Remove the Utility virtual hard disk from the virtual machine before converting it to a template.
 - a Shutdown the virtual machine.

 To be able to remove the virtual hard disk, you need to shutdown the virtual machine first. If you don't shutdown the virtual machine, the operating system on the virtual machine is left in a state that may cause problems with vDR backups.
 - b In the vSphere client, right-click on the virtual machine and click Edit Settings.
 - Select the last Hard Disk in the list (this should be the *uti7ity* disk) and then click **Remove**. Select the **Remove from virtual machine and delete files from disk** option button.
 - **d** Click **OK** to complete the removal process.
 - e Ensure that no media is mounted in the DVD/CD drive of the virtual machine.

- 3 Convert the virtual machine into a template.
 - a If you require a virtual machine that can be updated in the future and can be converted into an updated virtual machine template, shutdown the virtual machine and then create a clone of the virtual machine. A clone of the virtual machine will allow you to maintain and update the virtual machine, and create an updated template at a later date.
 - **b** Restart the virtual machine.
 - c Log on as ExperionAdmin, for virtual machines where the operating system was installed using the Experion System Initialization media, or an account with Administrator privileges, for virtual machines where the operating system was installed using Microsoft media.
 - **d** Ensure that you had previously copied the *sysprep.xm1* file into the *c:\windows\system32\sysprep* folder and use the following commands. Run the command prompt as administrator.

CD "Windows\system32\sysprep" sysprep /generalize /oobe /shutdown /unattend:sysprep.xml

The Windows operating system will shut down and prepare itself to run sysprep when it next starts up.

- e Ensure the virtual machine is shutdown.
- f In the vSphere Client (in the **Hosts and Clusters** view), right-click on the virtual machines and choose **Template** > **Convert to Template**.
- g Change to the VMs and Templates view.
- h Ensure that the template appears after the conversion.

 The template does not appear in the Hosts and Clusters view.

System administration of the virtualization environment

Related topics

"Configuring the virtual machine load order" on page 56

You can configure the ESXi host to start a specified set of virtual machines, in a specified order, whenever the ESXi host restarts. This is known as the virtual machine load order.

"About starting and shutting down virtual machines" on page 58

Each virtual machine has a "power state" that indicates if virtual machine is active and functioning. The power states are power on, power off, and suspend.

"About suspending and resuming virtual machines" on page 59

The suspend and resume feature is useful when you want to save the current state of a virtual machine, and hold the operation of the virtual machine. You can later resume the virtual machine to running and in the same state that the virtual machine was in when it was suspended.

"About snapshots" on page 61

A snapshot captures the entire state of a virtual machine at the time you take a snapshot, including virtual machine settings, disk state, and optionally, memory states.

- "Changing virtual machine settings" on page 65
- "Monitoring the virtualization environment" on page 66
- "Using vMotion in the Experion virtualization environment" on page 70

vMotion is a powerful feature of vSphere. It is a feature also known as live migration that allows a running virtual machine to be moved from one ESXi host to another ESXi host without having to power off the virtual machine.

"Shared storage maintenance" on page 71

Review the planning considerations before updating shared storage device firmware or adding additional shared storage.

"Moving a USB security device to a new ESXi host" on page 72

If an Experion virtual machine requires a USB security device (dongle) and you use vMotion to move the virtual machine to a different ESXi host, you may need to move the USB security device.

Configuring the virtual machine load order

You can configure the ESXi host to start a specified set of virtual machines, in a specified order, whenever the ESXi host restarts. This is known as the virtual machine load order.

As part of this configuration, you can also specify a delay for virtual machines to start up or shut down. A startup delay is recommended to minimize overburdening the resources of an ESXi host by limiting the number of simultaneous virtual machine start ups or shut downs.

Honeywell recommends that you enable startup and shutdown behavior of virtual machines. If you do not specify this behavior, you will need to manually start each virtual machine on an ESXi host after the ESXi host is restarted.

The recommended startup order for workloads is:

- 1. Process operational workload
- 2. Application operational workload
- 3. Management workload

Attention

If any components in the management workload access an external database server (for example, vCenter Server or Update Manager), the database server must be started and running before starting the management workload.

To configure the virtual machine load order

• Configure the virtual machine load order by following the instructions in the "Edit Virtual Machine Startup and Shutdown Settings" topic in *vSphere Virtual Machine Administration*. Set the following configuration settings.

Configuration Item	Setting
Allow virtual machines to start and stop automatically check box.	Selected
Continue immediately if the VMware tools start check box.	Selected

Configuration Item	Setting
Startup Order list	For process operational workloads: add the virtual machines to the Automatic Startup group in the following order:
	1. Windows domain controller virtual machine
	2. Choose one of the following:
	• If you have redundant Experion servers, the Experion server B virtual machine.
	 If you have a non-redundant Experion server, the Experion server virtual machine.
	3. Flex Station virtual machines
	4. Console Stations virtual machines
	5. ACE and SIM virtual machines
	6. If you have redundant Experion servers, the Experion server A virtual machine
	7. Experion engineering virtual machines.
	8. Other virtual machines. The rationale for this virtual machine load order is:
	 For redundant Experion servers, the Experion server B starts as primary, or for a non-redundant Experion server it starts, ensuring that the Engineering Repository Database (ERDB) and Enterprise Model Database (EMDB) are available. Any ACE and SIM virtual machines will need their control strategy re-downloaded from this server.
	 The priority order for Flex Stations and Console Stations is interchangeable, depending on the required Station type that will provide a view to the process as quickly as possible
	For redundant Experion servers, the Experion server A is available for redundancy
	Attention
	If you have multiple Experion virtual machines of the same Experion node type, for example, 10 Flex Stations, you should stagger the start up of these virtual machines, by using a startup delay, to avoid overloading the ESXi host.
	 For virtualized environments with multiple Experion clusters, start the Experion cluster hosting the Enterprise Model Database (EMDB) first.

About starting and shutting down virtual machines

Each virtual machine has a "power state" that indicates if virtual machine is active and functioning. The power states are *power on*, *power off*, and *suspend*.

About virtual machine power states

power on Powers on the virtual machine and boots the guest operating system if the guest operating system is installed.

power off Powers off the virtual machine. The virtual machine does not attempt to shutdown the guest operating system gracefully.

Attention

The 'power off' option has the same effect as removing power from a physical machine and should be used sparingly. The preferred method to shut down a guest operating system is from the Windows Start menu, using the Shut Down option within the guest machine, or using the Shut Down Guest option in vCenter Server.

suspend Pauses the virtual machine activity. All virtual machine operations are frozen until you issue a resume command.

resume Releases a virtual machine from the suspend state.

reset Shuts down the guest operating system and restarts it.

For more information about these power states and to understand how to transition between states, see "Managing Virtual Machines" in *vSphere Virtual Machine Administration*.

About suspending and resuming virtual machines

The suspend and resume feature is useful when you want to save the current state of a virtual machine, and hold the operation of the virtual machine. You can later resume the virtual machine to running and in the same state that the virtual machine was in when it was suspended.

Attention

Suspending and resuming virtual machines is only supported for off-process usage.

Suspend and resume can be useful when testing. For example, if a fault or error is detected, the virtual machine can be placed into a suspend state that can allow you to delay the investigation of the error, holding the virtual machine in its current state until you are ready to resume.

The main consideration when suspending multiple Experion virtual machines, is that communication between virtual machines (for example, redundant Experion servers, Experion servers communicating with Flex Stations, and so on), will likely have failed on the non-suspended virtual machine, and the virtual machine that was suspended, may take some time to determine this state when resuming. If only a subset of Experion virtual machines are suspended, the state between the Experion virtual machines will be inconsistent. If all Experion virtual machines are to be suspended, consider shutting them down instead.

When Experion or Engineering Repository database (ERDB)) or manually (such as retry for Station connections, or manual synchronization for redundant Experion servers). Experion virtual machines should reconnect either automatically when available (such as DSA, Console Stations, or Engineering Repository database (ERDB)) or manually (such as retry for Station connections, or manual synchronization for redundant Experion servers).

Honeywell recommends that you close applications that are communicating across the network. However, as this is not always possible, here are some observations related to suspending and resuming Experion virtual machines:

• Redundant Experion servers

After resuming, you will need to synchronize the Experion servers.

If both servers were suspended, resume the virtual machines in the opposite order to which they were suspended.

Flex Stations

After resuming, you will need to manually reconnect to the Experion server.

If the Experion server virtual machines were suspended at same time as Flex Station, resume the Flex Station virtual machine after resuming the Experion server virtual machines.

Console Stations

After resuming, each console station will need to synchronize with Experion servers; this should occur automatically.

If the Experion server virtual machines were suspended at same time as the Console Stations, resume the Console Station virtual machine after resuming the Experion server virtual machines.

ACE, SIM-ACE, SIM-C200, and SIM-C300 nodes

After resuming, you may need to download their strategies if they have been changed at the server whilst this node has been suspended.

If the Experion server virtual machines were suspended at same time as these nodes, resume these node virtual machines after resuming the Experion server virtual machines.

Engineering nodes

After resuming, restart Configuration Studio to ensure it has a valid connection to the Experion servers.

If the Experion server virtual machines were suspended at same time as these nodes, resume these node virtual machines after resuming the Experion server virtual machines.

• DSA

After resuming:

- DSA should automatically reconnect once Experion servers have resumed.
- You may need to download system and asset models if they have been changed while some server nodes have been suspended.
- Process and SCADA controllers

After resuming Experion servers and Console Stations, controllers should reconnect.

About snapshots

A snapshot captures the entire state of a virtual machine at the time you take a snapshot, including virtual machine settings, disk state, and optionally, memory states.

Before considering the use of snapshots ensure that you understand how snapshots work and the recommended best practices for virtual machine snapshots in the VMware environment. Refer to the following VMware documentation for more information:

- vSphere Virtual Machine Administration
- VMware KB article 1025279 "Best practices for virtual machine snapshots in the VMware environment"

The snapshot feature is useful when you want to create restoration points during a linear process, such as installing updates or patches, so that you can revert to an earlier state in the event of failure. The retention of snapshots for extended periods of time is not recommended as it may impact system performance. After successfully performing the patch of install activity that required the use of the snapshot it is recommended that the snapshot be removed.

When reverting a virtual machine from an earlier snapshot, the virtual machine returns to the state that it was when the snapshot was taken. Certain types of activity occurring within the virtual machine at the time of the snapshot might result in unexpected behavior when reverting back to the snapshot. For example, if you were to take a snapshot of a virtual machine while it is communicating with another virtual machine (Experion node), and if you revert to this snapshot, the reverted virtual machine may attempt to complete the communication with the other virtual machine and cause possible communication errors between the virtual machines.

Snapshots can be taken with or without the virtual machine memory. When reverting to a snapshot that is:

- Created *without* the virtual machine memory the virtual machine will perform a cold boot, that is, the Virtual machine will behave the same as if it was powering on from the off state.
- Created *with* virtual machine memory the virtual machine will return to the exact run state that it was at, at the time of snapshot creation. There will be no virtual machine boot sequence and all applications running at time of snapshot will be in the same state.

When reverting to a snapshot where the virtual machine memory was saved this can result in unexpected behavior to the point that the virtual machine is unusable. This is due to applications that were communicating over the network to another machine or device in an uncertain state. To avoid this, the instructions below can help ensure each Experion node type is in a safe state prior to making a snapshot that includes the virtual machine image.

For this reason, Honeywell suggests that snapshots with virtual machine memory should be used in a small set of situations where the saved virtual machine memory is important (for example, troubleshooting with Honeywell TAC). In the majority of cases, the preferred solution is to require a restart of the VM, similar to that for virtual machine recovery, and strong consideration should be given to always taking a snapshot without virtual machine memory. If snapshots are being taken without virtual machine memory, the instructions in "Preparing Experion nodes for snapshots including virtual machine memory" do not need to be followed.

Attentior

When performing any snapshot ensure that **Quiesce guest file system** option is enabled.

Honeywell recommends that snapshots only be taken when there is no significant activity taking place within the virtual machine or to other devices. For example, file copy operations, engineering downloads, or installation activity. Experion nodes should be placed in a safe state prior to taking a snapshot that includes the virtual machine memory. Steps to prepare nodes for snapshots that include the virtual machine memory are contained in the following section.

When making snapshots for an Experion node for on-process usage, ensure that no more than one snapshot is created and that the snapshot is deleted as soon as possible. The use of snapshots affects the performance of the virtual machine and the Experion node.

For more information about snapshots, see the "Using Snapshots To Manage Virtual Machines" section of *vSphere Virtual Machine Administration* or read the Understanding virtual machine snapshots in VMware ESX knowledge base article on the VMware web site.

Preparing Experion nodes for snapshots including virtual machine memory

Place the required Experion node into a safe state prior to taking a snapshot, and after reverting to an earlier snapshot.

To prepare Experion servers

• If you have redundant servers or have Console Stations, do the following before and after a snapshot and after reverting to an earlier snapshot:

Option	Description
Before taking a snapshot	1. Do one of the following:
	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Type the following commands:
	NET STOP HSCSERVER_ServerLogger /y NET STOP MSSQLSERVER /y
	If any of these commands fail and a "The service is not responding to the control function" message appears, repeat the command.
	Close all applications that communicate across the network, such as Station, Configuration Studio, and Control Builder.
After taking a snapshot or after	1. Do one of the following:
reverting to an earlier snapshot	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Do one of the following:
	Type the following commands:
	NET START HSCSERVER_System NET START HSCSERVER_oprmgmt NET START pscdasrv NET START wnsiakeyserver NET START "Experion PKS Browser Support Service"
	If any messages appear that these services have already started, these messages can be ignored.
	Restart the virtual machine guest operating system.

If you have non-redundant servers and no Console Stations, you do not have to complete any steps before or after a snapshot, or after reverting an earlier snapshot

To prepare Console Stations

• Do the following before and after a snapshot and after reverting to an earlier snapshot:

Option	Description
Before taking a snapshot	1. Do one of the following:
	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Type the following command:
	NET STOP HSCSERVER_ServerLogger /y
	If this command fails and a "The service is not responding to the control function" message appears, repeat the command.
	Close all applications that communicate across the network, such as Station, Configuration Studio, and Control Builder.
After taking a snapshot or after	1. Do one of the following:
reverting to an earlier snapshot	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Do one of the following
	Type the following commands:
	NET START HSCSERVER_System NET START HSCSERVER_oprmgmt NET START pscdasrv
	If any messages appear that these services have already started, these messages can be ignored.
	 Restart the virtual machine guest operating system.

To prepare Flex Stations

• Do the following before and after a snapshot and after reverting to an earlier snapshot:

Option	Description
Before taking a snapshot	Close all applications that communicate across the network, such as Station, Configuration Studio, and Control Builder.
After taking a snapshot or after reverting to an earlier snapshot	No actions required.

To prepare ACE, SIM-ACE, SIM-C200, and SIM-C300 nodes

• Do the following before and after a snapshot and after reverting to an earlier snapshot:

Option	Description
Before taking a snapshot	If the control strategy in this node will not change between the snapshot and the revert actions, you only need to close all applications the communicate across the network, such as Station, Configuration Studio, and Control Builder.
	Otherwise:
	1. Do one of the following:
	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Type the following command:
	NET STOP HSCSERVER_ServerLogger /y
	If this command fails and a "The service is not responding to the control function" message appears, repeat the command.
	Close all applications that communicate across the network, such as Station, Configuration Studio, and Control Builder.
After taking a snapshot or after	1. Do one of the following:
reverting to an earlier snapshot	 For Experion R31x: Log in to Windows as an Administrator and open a Windows Command Prompt window.
	• For Experion R40x: Open an Experion Command Prompt window.
	2. Do one of the following:
	Type the following command:
	NET START CDASP
	If any messages appear that these services have already started, these messages can be ignored.
	 Restart the virtual machine guest operating system.
	3. Download the control strategy to this node using Control Builder.

Changing virtual machine settings

Related topics

"Increasing the virtual hard disk size" on page 65

Increasing the virtual hard disk size

To increase the virtual hard disk size

- 1 From the vSphere Client, right-click on the virtual machine containing the virtual disk that needs to be increased and choose **Edit Settings**.
 - The Virtual Machine Properties window appears.
- 2 Select the Hardware tab.
- 3 Select the hard disk that needs to be increased and adjust the provisioned size to the new size required.
- 4 Click **OK** to commit the change.
- 5 From the vSphere Client, connect to the console of the virtual machine and log on as a user with administrator privileges.
- 6 In the Windows Control Panel, click System and Security, then Administrative Tools. Double click Computer Management.
- 7 In the left tree, select **Disk Management**.
- 8 Find the Disk that has had an increase in size. This can be done by looking for an unallocated section to the right of the disk diagram in the lower portion of the computer management dialog. Right click on the allocated section of the disk and select **Extend Volume**.
 - The Extend Volume wizard appears.
- 9 Click on Next.
- 10 Ensure that the extra space that was added is highlighted in the selected section and then click Next.
- 11 Click **Finish** to complete the extend of the disk.

Monitoring the virtualization environment

The vSphere virtual environment provides built-in tools that provide the ability to monitor the resource usage of the virtual infrastructure and signal alarms as to the status of the virtual infrastructure when thresholds are crossed. It is important to understand these tools so that the health of the virtual environment is maintained.

The virtual environment may require monitoring when operators using Experion experience slow display call-up or inconsistent refresh rates on displays. Using the Station Display Performance table in the Experion Station Specification document as a guide, which can be found on the Honeywell Process Solutions web site, monitor Station display update rate and display call up times. Compare the specification limitations and call up times to the virtual Station performance and ensure that performance is within the specification limits.

Engineering tools usage can also give an indication that the virtual environment may require monitoring. When the Experion engineering tools are used, any inconsistency in the time to perform actions indicate that the resource usage of the virtual infrastructure may not be optimal.

To rectify performance issues seen when comparing update rate and call-up times with the specification and when engineering tools show inconsistency, see the following resource usage and system status topics.

About resource usage

Virtual infrastructure resource usage is monitored using the performance charts in the vSphere Client. These charts help administrators view the resource usage and performance indicators in the virtual environment. Guidance on the usage of both the overview performance charts and the advanced performance charts are provided in the "Monitoring Inventory Objects with Performance Charts" section.

The five performance areas that define the health of the virtual environment are:

- CPU
- disk I/O
- memory
- network
- storage

CPU performance

CPU usage of virtual machines and the virtual infrastructure is a very important consideration in the overall performance on the system. Monitoring the CPU usage is the best way to ensure that performance degradation is not occurring. Usage of the advanced CPU performance charts helps to give the best understanding of the current and past system CPU usage.

Consideration	Description
Virtual machine CPU usage	When monitoring CPU usage on a virtual machine, select the virtual machine and view its advanced performance charts. Select the real-time CPU chart with Usage and Usage in MHz selected. The chart shows the last hour of CPU usage in relation to percentage and MHz used. Ensure that the CPU usage is not constantly above 90%. Occasional spikes up to 100% are acceptable. For more information, see the "Solutions for Consistently High CPU Usage" section in <i>vSphere Monitoring and Performance</i> .
Virtual machine CPU contention	When monitoring CPU contention on a virtual machine, select the virtual machine and view its advanced charts. Select the real-time CPU chart with Ready selected. The chart shows the last hour of CPU ready time. Ensure that the ready time does not run constantly above 2000ms, and that spikes do not exceed 4000ms. For more information, see the "Solutions for Consistently High CPU Usage" section in <i>vSphere Monitoring and Performance</i> .

Disk I/O performance

Disk I/O performance should be considered whenever monitoring virtual machines or the virtual infrastructure. Monitoring disk I/O usage will help give the best indication of the health of the systems disk arrays.

Consideration	Description
Virtual machine disk latency	When monitoring virtual machine disk latency, select the virtual machine and view its advanced performance chart. Select the real-time Datastore chart with Read latency and Write latency selected. Ensure that the virtual machine disk I/O latency runs below 25ms. Occasional spikes above 25ms are acceptable. For more information, see the "Solutions for Disk Performance Problems" section in <i>vSphere Monitoring and Performance</i> .
Virtual machine disk usage	When monitoring Virtual machine disk I/O usage, select the virtual machine and then view its advanced performance chart. Select the real-time datastore chart with Average write requests per second and Average read requests per second selected. There is no performance threshold for this chart type. As a general rule the sum of average read and writes should be below the maximum IOPs and average IOPs as documented in the <i>HPS Virtualization Specification</i> .

Memory performance

Memory usage in the Experion virtual environment should not have performance issues if the amount of allocated memory is not greater than the physical memory in the host. Monitoring the usage of this memory can be done using the advanced performance charts.

Consideration	Description
ESXi host memory contention	When monitoring ESXi hosts memory for contention select the ESXi host in question and view its advanced performance chart. Select the real-time Memory chart with Balloon and Swap Used selected. Ensure that the ESXi host always has zero balloon and zero swap used usage as shown in the charts.
ESXi host memory usage	When monitoring ESXi hosts memory for usage select the ESXi host in question and view its advanced performance chart. Select the real-time Memory chart with Active , Consumed and Granted selected. Ensure that the ESXi host active memory is always less than 90%.
Virtual machine memory usage	When monitoring virtual machine memory select the virtual machine in question and view its advanced performance chart. Select the real-time memory chart with Active , Balloon , Consumed and Granted selected. Ensure that the balloon is always zero. Granted and consumed memory are normally the same.

Network performance

Monitoring the virtual network usage is important as bandwidth usage on virtual machines and physical network uplinks are potential causes of performance degradation. Ensuring that the potential network bottle necks always have available overhead is important. Network usage can be monitored using the advanced performance charts.

Consideration	Description
ESXi host network usage	When monitoring ESXi hosts network usage select the ESXi host in question and view its advanced performance chart. Select the real-time Network chart with all physical vmnics used by the production network selected in the objects selection and Transmit packets dropped , Receive packets dropped , Data receive rate and Data transmit rate selected in the counters selection. Ensure that all Transmit packets dropped and receive packets dropped show zero. View the Data receive rate and the Data transmit rate trends and ensure that the average network usage is less than half of the total available bandwidth for the network connection.
Virtual machine network usage	When monitoring Virtual machine network usage select the virtual machine in question and view its advanced performance chart. Select the real-time Network chart with the virtual machine name selected in the objects selection and Data receive rate and Data transmit rate selected in the counters selection. Ensure that the virtual machine does not use excessive bandwidth compared to the available network bandwidth supplied by the physical switch connection to the ESXi host.

Storage

Monitoring of storage performance is the same as disk I/O performance for virtual machines. Use disk I/O to gauge the performance of the storage for virtual machines. The use of the advanced performance charts for storage adaptor and storage path available when an ESXi host is selected give a view to the performance of the disk I/O from a different perspective inside the host. These different views into the storage performance allow the performance to be viewed from different path and adapter levels to help track down issues.

Consideration	Description
Datastore performance	When the total datastore performance or datastore usage statistics are required select the ESXi host in question and view its performance chart. Select the Storage Path Real time trend then the required runtime name in the objects selection (this can be determined by viewing the ESXi host summary and viewing the properties on the datastore and clicking on the manage paths button) and select the Read latency , Write latency and Average commands issued per second in the counters selection. Ensure that Read latency and Write latency do not run higher than 25ms. Occasional spikes above 25ms are acceptable. Using the Average commands issued per second helps you to establish the IOPs on the whole datastore.
Disk array performance	When the total disk array performance or disk array usage statistics are required select the ESXi host in question and view its performance chart. Select the Storage Adapter real time trend then the required adapter in the objects selection (this can be determined by using the Configuration > Storage Adapters device command) and select the Read latency , Write latency and Average commands issued per second in the counters selection. Ensure that Read latency and Write latency do not run higher than 25ms. Occasional spikes above 25ms are acceptable. Using the Average commands issued per second helps you to establish the IOPs on the disk array.
Storage used	When the total used space on each ESXi host datastore is required use the ESXi host Configuration > Storage command to see the total capacity and free space on each datastore. The Storage Views tab also give a good indication of the used space and any space used by snapshots. Always ensure that the total used capacity on each datastore is below 75% as the default vSphere warning for datastore usage is 75% and the datastore will display a persistent alarm if this threshold is crossed.

About system status

The status of the virtual infrastructure is known through the usage of vSphere alarms. These alarms notify that specific events have occurred and that the virtual infrastructure may be in a state that requires attention. For more about these alarms, see the "Monitoring events, alarms and automated actions" section of *vSphere Monitoring and Performance*.

Standard Alarms

vCenter is installed with a number of default alarms that warn you of resource usage status. The list of alarms shown below should be used as a warning that Experion virtual machine performance is likely to be affected:

- Virtual machine CPU usage Shows a warning at 75% and an alert at 90% warns that the virtual machine
 is approaching its CPU limit. No action should be taken unless CPU is constantly reaching 100%
- Virtual machine memory usage Shows a warning at 85% and an alert at 95% warns that the virtual
 machine is actively using its allocated memory and the guest operating system could potential start to use
 swap files instead of memory. When virtual machine memory is above 95% for extended periods of time
 virtual machine memory should be increased.
- Host CPU usage Shows warning at 75% and an alert at 90% warns of ESXi host CPU constraints that may be detrimental to performance of the Experion virtual machines. Virtual machines should be moved off the ESXi host if host CPU usage exceeds 90% for extended periods of time.
- Host memory usage Shows warning at 90% and an alert at 95% warns of ESXi host memory constraints
 that could lead to ballooning and memory swapping of Experion virtual machines. ESXi host memory
 should be increased or virtual machines should be moved off the ESXi host if host memory exceeds 90% for
 extended periods of time.

Custom Alarms

The following alarm can be configured to warn that virtual machine performance is likely to be affected:

- Virtual machine CPU ready time Set Alarm Type to monitor Virtual machines Set trigger type to virtual machine CPU ready time (ms) Set warning is above 1800 for 5 minutes and set alert is above 2000 for 5 minutes. This will warn of CPU contention on a virtual machine. When Console Stations are used in a large system where the number of Console Stations is approaching 20 this value should be reduced to set warning is above 800 for 5 minutes and set alert is above 1000 for 5 minutes.
- Virtual machine total disk latency Defaults to show warning at 50ms and alert at 75ms warns of virtual machine disk contention. Can indicate that another virtual machine is using abnormally high disk IOPs or that the disk array is running in a degraded state. As soon as an Experion virtual machine indicates in alarm action should be taken to fix the disk array performance or move virtual machines off the datastore to reduce the load. If IOPs limits are set on the Virtual Machine, consider raising the limit.

Attention

For better warning of disk performance issues the warning trigger can be adjusted to 25ms.

Host health

The status of the ESXi host hardware can also be monitored through vSphere. The hardware Status Tab is presented in the vSphere Client when the vCenter Hardware Status plug-in is installed and enabled. This plug-in allows the hardware status to be monitored. For more information, see the "Monitoring Host Health Status" section of vSphere Monitoring and Performance.

Using vMotion in the Experion virtualization environment

vMotion is a powerful feature of vSphere. It is a feature also known as live migration that allows a running virtual machine to be moved from one ESXi host to another ESXi host without having to power off the virtual machine.

This migration between two ESXi hosts occurs with no downtime and with no loss of network connectivity to the virtual machine. Using vMotion requires shared storage. Therefore, only virtual environments that have a storage area network (SAN) can support the use of vMotion.

Attention

The current implementation of the Experion on-process virtual infrastructure does not use the clustering of ESXi hosts. Features like VMware DRS and VMware HA are not possible, and the use of vMotion is also limited. Without clustering, vMotion will only function correctly between ESXi hosts with the same series and same brand of physical CPU. For more information, see the "CPU Families and Feature Sets" section of the *vSphere Datacenter Administration Guide*.

Under normal running conditions, it is a requirement that Experion virtual machines stay on the ESXi host that have been provisioned for their resource needs. The advantage of vMotion is that Experion virtual machines that are critical can use vMotion to be moved to a different ESXi host and continue to run when a planned ESXi host upgrade or patch is applied. The destination ESXi host must have enough spare CPU and memory to support the added load of the virtual machine being migrated. The same virtual machine should be moved back to the original ESXi host after it is available again.

Attention

In an on-process virtual system, redundant Experion servers should never be run on the same ESXi host. When using vMotion within your virtualization environment always remember this basic principle.

For more information about the vMotion configuration requirements, see the "Host configuration for vMotion" and "Virtual machine requirements for vMotion" sections of the vSphere Datacenter Administration Guide.

To use vMotion, see the "Migrate a Powered-On Virtual machine with vMotion" section of the vSphere Datacenter Administration Guide.

Attention

Storage vMotion is not supported for on-process usage.

Shared storage maintenance

Review the planning considerations before updating shared storage device firmware or adding additional shared storage.

Updating shared storage firmware

Before updating the firmware on any shared storage devices, you must make a backup of all virtual machines stored on that shared storage device.

Depending on the shared storage device, it is important to know whether the shared storage device allows the data contained on it to be accessed during the firmware update process, and whether there are any restrictions or implications of doing so (such as reduced IOPs, increased latency, and so on). If access to the shared storage device is not available or is degraded during the firmware update process, all or some of the virtual machines that are stored on it may not be accessible during the firmware update. If these are critical virtual machines, these virtual machines will need to be run from an alternate location during the firmware update. If alternate storage for some or all of the virtual machines is required, you will need to plan for extra time to either take these virtual machines offline and move them to the new storage location, or to use Storage vMotion to move these virtual machines. Storage vMotion can take significantly longer to move virtual machines compared to the host-based vMotion application.

Attention

Storage vMotion is only supported for off-process usage.

Moving a USB security device to a new ESXi host

If an Experion virtual machine requires a USB security device (dongle) and you use vMotion to move the virtual machine to a different ESXi host, you may need to move the USB security device.

Prerequisites

- The storage area network (SAN) device must accessible from both ESXi hosts.
- Domain name server (DNS) references must be correct for both ESXi hosts, as the USB passthrough device uses the ESXi host DNS names and DNS resolution.

To move a USB security device to a new ESXi host

- 1 Ensure that the Experion server is running normally with no copy protection system alarms.
- wMotion the Experion server virtual machine to the destination ESXi host. No copy protection system alarms should appear.
- 3 Remove the USB dongle from the original ESXi host and insert it in the destination ESXi host. A copy protection system alarm, stating that the server will be shutdown in 60 minutes, should appear.
- **4** Edit the virtual machine settings on the Experion server virtual machine and remove the existing USB device. Then, add the new USB device to the virtual machine.

Attention

It may take several minutes for the USB device to be recognized by the destination ESXi host.

The Experion server recognizes the USB device and no additional copy protection system alarms appear.

Tuning system performance

The following topics describe how to tune system performance.

Tip

These topics are also generally applicable to Console Stations.

Related topics

- "Specialized terms" on page 74
- "Tuning the Windows operating system" on page 76
- "Optimizing the server's hard disk performance" on page 77
- "Optimizing the server's memory usage" on page 79
- "Network performance" on page 82
- "Special considerations for Fault Tolerant Ethernet/EHG networks" on page 84
- "Optimizing other computer settings" on page 86
- "Optimizing the scanning load" on page 89
- "Monitoring the system" on page 94
- "Monitoring performance" on page 96
- "Monitoring System Health" on page 99

Specialized terms

This section describes the components of the supervisory network and the features in Experion that affect reliability, system availability, and performance.

Performance refers to the speed with which a system reacts to a series of tasks, and the ability to perform those tasks in a reliable manner. There are two aspects of performance:

- Overall system performance. This type of performance is most affected by the configuration of drivers and related software that make up the system.
- Individual application/subsystem performance. This type of performance is typically configured through the use of software settings and hardware components.

Reliability and system availability are the primary concern of process control systems. The main goals are to make sure that the system is available to the user at any point it time, and that Experion is responsive and presents the correct data.

Network layers

The following figure shows how a process control system can contain several network layers: IO, Control, Supervisory, and Application.

Control network (level 1)

This is the network between PC devices and controller. There are various options for this network type:

• CIP over Ethernet.

- CIP over ControlNet.
- Fault Tolerant Ethernet (FTE) (see the Attention below).
- · LCNP interface.

Examples of devices communicating on this network:

- Server to Series C controller (C300 or C200)
- Console Station to FIM.
- ACE to C200.

Supervisory network (level 2)

This communication network is for the distribution of data between data collection devices (typically servers) and user interfaces. The options available for this network are:

- Ethernet
- Fault Tolerant Ethernet (FTE) (see the Attention below).

Examples of systems communicating over this network:

- Server to Console Station.
- Server to Flex Station.
- · Server to ACE.
- Server to EHG.

Application network (level 3)

This communication network is for applications that manage control devices but not necessary for control process itself. The options existing for this network:

- Ethernet
- Fault Tolerant Ethernet (FTE) (see the Attention note below).

Examples of systems communicating over this network:

- @ssetMAX.
- ProfitMAX.

Business network (level 4, not shown)

This communication network is for applications that interface between business systems and the control system. The options existing for this network:

- Ethernet.
- Fault Tolerant Ethernet (FTE) either a co-joined (combined level 1 control network and level 2 supervisory network) or a level 2 network. When co-joined, it is physically one network, but logically separated by the use of subnet masks.

Examples of systems communicating over this network:

· OptiVISION.

Tuning the Windows operating system

Operating system (or kernel) tuning changes the way the operating system assigns process priorities.

Attention

If the computer was installed using the Experion Initialization Media, the operating system is already tuned for operations.

To tune the operating system as described in this section, you need to log on to a Windows account with administrative privileges.

Related topics

"Setting the processor scheduling" on page 76

Setting the processor scheduling

Windows manages processor resources automatically. It can allocate processing tasks between processors or manage multiple processing tasks on a single processor. You can adjust how Windows manages these processor resources by prioritizing them between foreground programs and background services.

During the configuration phase, applications that run on the server are affected by the application response setting. This setting can be set to **Applications** during the configuration phase and then changed to **Background Services** for the operational phase.

Attention

Honeywell recommends that you run your server as a 'headless node', that is, you do not run applications (for example Control Builder, Station, Excel) on your Experion server. However, if you do run applications on the server during the operational phase (that is, you configure your server as a 'non-headless node'), it is recommended that you set the processor scheduling to **Applications**.

To change the processor scheduling

- Choose Start, right-click on Computer and choose Properties.
 The System window appears.
- 2 In the Tasks list, click the Advanced system settings link.
- 3 If prompted, click Continue in the User Account Control dialog box.
- 4 Under Performance, click Settings.The Performance Options dialog box appears.
- 5 Click the Advanced tab.
- 6 Under Processor scheduling, click the appropriate option button.

Option	Description To assign equal amounts of processor resources to all running services. Use this option for 'headless nodes'.	
Background services		
Programs	To assign more processor resources to the foreground programs. Use this option for 'non-headless nodes'.	

- 7 Click **OK** to close the **Performance Options** window.
- 8 Click **OK** to close the **System Properties** window.

Optimizing the server's hard disk performance

Disk performance, or the capability of a computer to access and store files on the hard disk, can greatly affect its overall performance. The two main file system issues (that is, issues related to the format of storage on the hard disk) that affect a computer are:

- File system errors, which are typically caused by power outages or hardware malfunctions.
- · Fragmentation, which occurs gradually over time.

Note that the following procedures also apply to Console Stations.

Related topics

"Fixing file system errors" on page 77

"Defragmenting the hard disk" on page 78

"Fixing file system errors" on page 77

"Defragmenting the hard disk" on page 78

Fixing file system errors

File system errors can be caused by the following events:

- Power outages
- Improper shutdown
- · Disk hardware malfunction

To check and fix file system errors, you need to start the file system scan, and then restart the computer.

Prerequisites

- Your process must be 'off control' before scanning for file system errors.
- Check that no other applications are running as this task requires restarting the computer.

To fix file system errors

- 1 Right-click the hard drive to check and choose **Properties**.
- 2 Click the Tools tab.
- 3 In the Error-checking section, click Check Now.

The Check Disk window opens.

4 Click Automatically fix file system errors.

Unless a previous check for file system errors revealed bad sectors, do not select **Scan for and attempt recovery of bad sectors**.

5 Click Start.

Because the file system (NTFS) locks the hard disk, the computer cannot scan for file system errors until the computer is restarted.

- 6 Click Yes to schedule the operation to occur the next time the computer is started.
- 7 Restart the computer.

The computer checks for file system errors during startup.

- 8 Log on to the computer.
- 9 Review the disk report in the Event Viewer. To display the Event Viewer:
 - a Expand the Event Viewer and then click the Application item.

Next steps

If the disk report contains bad sector error, you must restart this task, and select the **Scan for and attempt recovery of bad sectors** option.

If a hard disk continuously reports bad sectors, it should be scheduled for replacement as it usually indicates that the hard disk is experiencing hardware malfunctions.

Related topics

"Optimizing the server's hard disk performance" on page 77

Defragmenting the hard disk

Although the Windows file system (NTFS) attempts to minimize file system fragmentation, it is the most frequent performance issue related to normal computer operations.

Fragmentation occurs when files or pieces of data are not written to the hard disk contiguously (that is, they are not written in order and in the same part of the disk). Consequently, the computer must perform multiple read and lookups every time that file/data is accessed.

Defragmenting the hard disk optimizes the file system so that each file is written contiguously on the disk. In addition, certain files, such as the operating system or frequently accessed files, are moved to the first sectors on the hard disk, so that they can be found and accessed faster.

It is recommended that you add this task to your system's maintenance schedule, so that it is performed during control shutdowns.

Fragmentation occurs during the configuration phase of the system. Consequently, you should defragment the hard disk immediately after the configuration phase (but before starting the operation phase).

You can upgrade the default defragmentation utility included with Windows to the full version. Executive Software's Diskeeper includes a scheduler, and can defragment folders and pagefiles when a computer restarts. Defragmentation tasks affect the control system if they are set to run automatically with the scheduler. Care must be taken when scheduling defragmentation tasks.

Prerequisites

 Your process must be 'off control' before defragmenting the hard disk because the performance of the computer is severely degraded during the defragmentation process.

To defragment the hard disk

- 1 Click Start > Computer.
- 2 Right-click the hard disk that needs defragmenting and choose **Properties**.
- 3 Click the **Tools** tab.
- 4 Click **Defragment Now** in the Defragmentation group.
 - The **Disk Defragmenter** window opens.
- 5 Click **Defragment now** and select the drives you want to defragment. Click **OK** to start defragmenting the hard disk.

Depending on the level of fragmentation and usage, the task may take some time to complete.

Related topics

"Optimizing the server's hard disk performance" on page 77

Optimizing the server's memory usage

Computers have two types of memory: physical and virtual. Multi-tasking operating systems, such as Windows, can move data from the RAM (physical memory) and swap it to a file on the hard disk (virtual memory). This technique frees up the RAM for other processes. If a process requires data which has been swapped to a file, the data is first swapped back from the file to RAM so that the process can continue. This technique is called *paging*, and the file is called the *pagefile*.

Related topics

- "Viewing memory usage" on page 79
- "Pagefile settings" on page 79
- "Increase memory to reduce paging" on page 80
- "Adjusting the pagefile size" on page 80
- "Viewing memory usage" on page 79
- "Adjusting the pagefile size" on page 80
- "Pagefile settings" on page 79
- "Increase memory to reduce paging" on page 80

Viewing memory usage

In the Windows Task Manager dialog box you can view memory usage.

To view memory usage

• In the Windows Task Manager dialog box, click the **Performance** tab.

The Commit Charge (K) group displays the total memory available in physical and virtual memory

combined (the Limit value).

The Physical Memory (K) group displays the amount of physical memory available for use.

Related topics

- "Pagefile settings" on page 79
- "Increase memory to reduce paging" on page 80
- "Optimizing the server's memory usage" on page 79

Pagefile settings

The pagefile settings include a lower and upper limit. The lower limit is typically the amount of physical RAM plus management space. This is almost always 1.5 times the amount of physical RAM.

It is recommended that the upper limit be set to around three times the amount of physical RAM.

The Windows operating system, in normal operation, will only use the lower limit size, and therefore only the value of the lower limit (Initial Size) is pre-allocated. If the usage exceeds this limit, the Windows operating system will then continue to allocate additional space until the upper limit (Maximum Size) is reached or the computer runs out of hard disk space. If this occurs, it usually means that an application/process is leaking memory.

Related topics

- "Viewing memory usage" on page 79
- "Adjusting the pagefile size" on page 80
- "Optimizing the server's memory usage" on page 79

Increase memory to reduce paging

Some paging is normal. However, excessive paging affects computer performance during the swapping and allocation phases.

If a computer pages frequently during normal operation, you can significantly improve its performance by adding more physical RAM. However, if you do add more RAM, you must make the appropriate adjustments to the virtual memory configuration.

Servers/Console Stations

Based on the operating system and application usage, the server/Console Station is not affected by paging as long as the memory specifications are followed for the computer size and usage. If adjustments are needed, you must follow the default rules of the Operating System suggestion (approximate example for a 1024 MB computer):

- Initial Size: 1.5 times physical or default operating system suggestion (for example, 1536 MB).
- Maximum Size: 3 times physical or default operating system suggestion. (for example, 3072 MB).

Console Extension Stations/Flex Stations

Based on the operating system and application usage, the client/Flex Station is not affected by paging operations as long as the memory is at the specified amount of 512 MB. If adjustments are needed, you must follow the default rules of the operating system suggestion (approximate example for a 512 MB computer):

- Initial Size: 1.5 times physical or default operating system suggestion (for example, 768 MB).
- Maximum Size: 3 times physical or default operating system suggestion (for example, 1536 MB).

Related topics

- "Viewing memory usage" on page 79
- "Adjusting the pagefile size" on page 80
- "Optimizing the server's memory usage" on page 79

Adjusting the pagefile size

Prerequisites

• Check that no other applications are running as this task requires restarting the computer.

To adjust the pagefile size

- 1 Click Start, right-click on Computer and then choose Properties.
- 2 If prompted, click Continue in the User Account Control dialog box.
- 3 In the Tasks list, click the Advanced System Settings link.
 - The **System Properties** dialog box appears.
- 4 Under Performance, click Settings.
 - The **Performance Options** window appears.
- 5 Click the **Advanced** tab.
- 6 Under Virtual memory, click Change.
 - The Virtual Memory window appears.
- 7 Select the **Automatically manage paging file size for all drives** check box if you want Windows to manage the pagefile. Otherwise, type the settings for each drive.
- 8 Click Set.

- 9 Click OK.
- 10 If prompted, click \mathbf{OK} to acknowledge the restart your computer message.
- 11 Click **OK** to close the **Performance Options** window.
- 12 Click **OK** to close the **System Properties** window.

Related topics

- "Pagefile settings" on page 79
- "Increase memory to reduce paging" on page 80
- "Optimizing the server's memory usage" on page 79

Network performance

A network is the communication media between servers, clients, and devices. If this network is not tuned properly, the following problems may occur:

- The performance of the client application may be poor
- There may be intermittent or complete device communication failures
- Redundant servers may lose synchronization
- There may be intermittent or complete loss of communication between clients and servers

In Windows, there are several settings to optimize the network. It is recommended that these settings be combined with an overall plan to monitor and adjust to the traffic on the network. Consult your networking equipment Honeywell for tools and management applications that work best with your hardware.

The order in which the system accesses the network is also important—this is known as the *binding order*. It is recommended that the binding order be adjusted so that each computer accesses the network in the same order. If your computer has more than one network card, you must verify that the bindings for each computer are in the correct order.

Operating system tuning also affects the ability of the computer to respond to network traffic.

Related topics

"Other network service optimizations" on page 85

Network traffic

If your control system uses Ethernet as the control network, you can achieve network performance benefits by restricting the type of traffic over this network.

Windows, by default, uses all network cards defined in a computer for communication with other systems as long as the networks are common between the initiator and target.

The following figure shows a configuration in which all three Ethernet networks are common between the two servers. Effective server-to-server communication management would direct all server-to-server traffic across networks 1 and 2, and reserve network 3 for control traffic.

Server-to-server communication (Windows networking traffic), mostly uses the NetBIOS transport protocol. You can restrict this type of communication on network 3 by disabling this protocol.

Note that special handling/restrictions placed on NetBIOS are required if networks 1 and 2 use a Fault Tolerant Ethernet (FTE) topology.

Adjusting bindings and disabling protocols on standard networks

If Experion was installed using the Experion System Initialization media, the network connection names *Primary Supervisory Network*, *Backup Supervisory Network*, and *Supervisory Control Network* are created. You must use these names in the following instructions. If Experion was not installed using the Experion System Initialization media, you need to determine the names of the network connections that handle each task before using this procedure.

To adjust bindings or disable protocols on standard networks

- 1 On the Windows desktop, right-click the My Network Places icon and choose Properties.
- 2 Choose Advanced > Advanced Settings.
 The Advanced Settings dialog box opens.
- 3 In the **Connections** list, the order of items must be:
 - Primary Supervisory Network.
 - Backup Supervisory Network, if you have redundant networks.
 - Supervisory Control Network, if you are doing control over Ethernet.

Use the Up and Down arrow buttons to the right of the **Connections** list to correctly order these items.

- 4 If the system has a Supervisory Control Network:
 - a Click the Supervisory Control Network item in the Connections list.
 - b Clear the File and Printer Sharing for Microsoft Networks check box in the Bindings list.
- 5 Click OK.

Special considerations for Fault Tolerant Ethernet/EHG networks

EHG systems combine a FTE network with an additional network connection to the Data Highway. Honeywell suggests that you identify the NIC as the DHEB Network to differentiate it from participation in the FTE network.

Prerequisites

If you have not done so yet, assign FTE Yellow to the first port on the dual port NIC, FTE Green to the second port on the dual port NIC and DHEB Network to the remaining NIC.

Related topics

- "Adjusting the TCP/IP and NetBIOS binding order" on page 84
- "Adjusting the NetBios protocol settings" on page 84
- "Setting the link speed" on page 85
- "Other network service optimizations" on page 85

Adjusting the TCP/IP and NetBIOS binding order

To adjust the TCP/IP and NetBIOS binding order

- 1 On the Windows desktop, click **Start** > **Computer**.
- 2 Right-click Network and click Properties.
- 3 Choose Advanced Settings.
- 4 In the Connections list, the order of the items must be:
 - FTE Yellow
 - FTE Green
 - DHEB Network

Use the Up and Down arrow buttons to the right of the **Connections** list to correctly order these items.

Adjusting the NetBios protocol settings

To adjust the NetBios protocol settings

- 1 On the Windows desktop, click **Start** > **Computer**.
- 2 Right-click Network and click Properties.
- 3 Right-click on the **DHEB Network** connection and choose **Properties**.
- 4 Click Internet Protocol (TCP/IP) and click Properties.
- 5 Click the **Advanced** button on the Internet Protocol (TCP/IP) Properties window.
- 6 In the Interface Metric box, type 10.
- 7 Click the DNS tab.
- 8 Clear the Register this connection's address in DNS check box.
- 9 Click the WINS tab.
- 10 Click Disable NetBIOS over TCP/IP and then click OK.
- 11 Click **OK** on the **Internet Protocol** (**TCP/IP**) **Properties** dialog box.
- 12 Click **OK** on the **DHEB Network Properties** dialog box.

84 www.honeywell.com

Setting the link speed

To set the link speed

- 1 On the Windows desktop, click **Start** > **Computer**.
- 2 Right-click Network and click Properties.
- 3 Right-click on the **DHEB Network** connection and choose **Properties**.
- 4 Click Configure.
- 5 Click the Advanced tab.
- 6 Click Speed & Duplex in the Property list.
- 7 Click 10 Mbps/Full Duplex in the Value list.
- 8 Click OK.

Other network service optimizations

By optimizing the use of Network Browsing services, you can reduce the number of broadcasts a computer performs while communicating and maintaining itself on the network.

If you use a Workgroup model, you must rename the computer's Workgroup Name to a name other than *default workgroup*. When integrating other systems and networks, you must create independent workgroups by naming all of the systems that communicate together with the same workgroup name, but different from other workgroup names.

If you use other services to provide directory and resolution information, you can also optimize networking while minimizing management tasks, for example, Active Directory, WINS, DNS, Domains, and so on. However, this can make some functions of the control system dependent on these services for operation. In order to integrate these types of services into the computer, you need to carefully plan and take care when implementing the plan.

Related topics

"Network performance" on page 82

Optimizing other computer settings

Related topics

- "Optimizing file sharing" on page 86
- "Optimizing video settings" on page 86
- "Optimizing system usage" on page 86
- "Optimizing topology-related settings" on page 87
- "Optimizing file sharing" on page 86
- "Optimizing video settings" on page 86
- "Optimizing system usage" on page 86
- "Optimizing topology-related settings" on page 87

Optimizing file sharing

For easier management, it is possible to share custom displays and other files from servers with Flex Stations and other computers.

Due to the performance settings for the servers, you are limited in the amount of information that can be shared.

The movement of such files can cause additional network activity. This will degrade the performance of the server to perform other tasks.

Related topics

"Optimizing other computer settings" on page 86

Optimizing video settings

There are no great performance gains to be made by adjusting the video settings. The system applications and displays have been optimized for resolutions of 1024 by 768 and 1280 by 1024 with 65k (High Color 16 bit) colors. Using any other setting than this may produce anomalies in some displays.

For best performance, the video card should:

- Use a specialized video bus (AGP or PCI Express)
- · Have a dedicated RAMDAC capable of 300 MHz (or better), and
- Contain at least 32 MB of VRAM per video display port.

This frees up the computer bus and gives the video processor a more direct line to the CPU and memory resources.

Related topics

"Optimizing other computer settings" on page 86

Optimizing system usage

The system usage itself will have an impact on the performance of the system. Most memory and CPU recommendations are based on 'average' use of the system, which means that your system may require servers with, for example, more memory, higher CPU speed or larger disks.

86 www.honeywell.com

These types of adjustments can only occur over time as you gain experience with your system. The following will affect the performance of your system:

- Number of Stations, and:
 - The display update rate
 - Shared versus local displays
 - Chart visualization
 - The number of parameters viewed (across all Stations) and their frequency of change
- Frequency of report generation
- · Frequency of performed maintenance, for example, defragmentation level of the disk
- If you have a DSA system, the number of servers and the number of shared parameters
- The amount of history being collected
- The frequency at which events are archived and the duration for which events are kept online
- Server synchronization with file backup
- Size of the system, including the size of the Engineering Repository database for Process systems

As your system is adjusted over time and customized to your control environment, you should regularly evaluate how your systems are performing and make the appropriate adjustments.

Related topics

"Optimizing other computer settings" on page 86

Optimizing topology-related settings

Physical location of computers

The location and distance between each node becomes a factor in the performance. Experion servers are designed to be within the same network. Consequently, if 'hops' are introduced, then timing parameters need to be adjusted due to the increased time to perform such things as synchronization. As tasks take longer to complete, they affect the other running tasks on the system.

A Station's performance will also be affected if it is running remotely.

See the documentation for setting up the server to support these types of architectures. In addition, see the "Checking the server's performance" topic in the "Isolating Problems" chapter of the *Server and Client Troubleshooting Guide*.

Physical location of components

During the operational phase of the system, client response will be better when applications are not run on the server itself.

If you have Process Controllers and the server is being overwhelmed, you may want to change the configuration and move the Engineering Repository database to its own dedicated node. Depending on system usage, this can have a dramatic impact on system performance.

Service integration

Adding services, such as Active Directory, to the Experion server has an impact on the server's CPU and memory usage. This must be taken into consideration when planning the hardware purchase for your server.

Network integration

Integrating the process control network with the company's business network can also impact the system's performance. If Active Directories are going to be integrated, you must plan to be able to support the whole business network infrastructure. Depending on the size of the company, this can have a large impact on the server's CPU and memory usage.

Related topics

"Optimizing other computer settings" on page 86

Optimizing the scanning load

This section is only applicable if you have controllers other than Process Controllers.

Controllers with badly configured scanning can place a significant load on the system and result in data not being accurately represented in the server database.

It is also important to remember that making even seemingly minor changes to a controller's configuration—such as adding a few new points—can have a significant impact on a system and can result in unstable performance.

Related topics

- "Guidelines for scan optimization" on page 89
- "Checking the health of the scanning subsystem" on page 91
- "Optimizing a controller's scanning packets" on page 91
- "Importing the scan list into a spreadsheet" on page 92
- "Manipulating and analyzing the spreadsheet" on page 92
- "Optimizing a controller's scanning packets" on page 91
- "Guidelines for scan optimization" on page 89
- "Checking the health of the scanning subsystem" on page 91

Guidelines for scan optimization

- Use unsolicited messaging if the controller supports this feature and values change infrequently.
- Use periodic scanning if values change frequently.
- Choose a scanning period appropriate to the values being scanned. For example, you do not need to scan a temperature every 5 seconds if it changes only slightly over an hour. See the section below titled "Choosing an appropriate periodic scanning period" for more information.
- Minimize the number of scan packets as follows:
 - Specify the minimum number of scan periods for a given controller because the server requires a separate scan for each scan period. For example, you may only need two scan periods for a particular controller: a short one for a few critical values, and a long one for all other values.
 - For each scan period you use, specify the longest period that is acceptable to your needs.
 - Arrange parameter value addresses so that they occupy contiguous addresses in the controller's memory, as shown in the following figure. If parameters occupy contiguous addresses, the server can access many parameters in a single scan—the exact number is controller-specific.

Choosing an appropriate periodic scanning period

Periodic scanning involves reading parameter values at specified time intervals. This means that you need to select an appropriate scan period, ranging from seconds to minutes, for each input/output parameter. For example, if you assign a scan period of 15 seconds to the PV, the server scans the value in the controller every 15 seconds.

When choosing a scan period, consider the following factors:

- The rate of change of the value. If a value only changes once an hour, it is inefficient to scan that value every five seconds.
- The period at which you need to collect history for the point (in the case of the PV parameter). A point requiring one minute snapshots needs a scan period less than 60 seconds.
- How quickly field changes need to appear in Station displays. Dynamic values on a display are updated from the database at the configured update rate of the Station.
- The number of values that can be scanned from a controller at a particular scan period. For example, it is unlikely that 2,000 analog values could be scanned every second from a controller connected to server via a serial line operating at 1200 baud.
- Whether periodic scanning is available—some controllers do not respond to scanning polls and rely on reporting by exception.

Related topics

"Optimizing a controller's scanning packets" on page 91

"Checking the health of the scanning subsystem" on page 91

"Optimizing the scanning load" on page 89

Checking the health of the scanning subsystem

Task	Go to:	Done?
Call up the Channel Scanning Statistics display and check the scanning load of each channel.	"Checking the scanning load" topic in the <i>Troubleshooting Guide</i>	
There is a loading problem on a channel if the Overload Status column shows <i>overload</i> , or if the Daq and Cnt columns contain high values (ideally, they should be close to zero).		
Use trace utility to record the communications activity for heavily loaded channels.	"trace" topic in the Server and Client Configuration Guide	
Run the communications test utility for heavily loaded controllers.	Associated interface reference	
There is a separate test utility for each type of controller—for example, abrtst for an Allen-Bradley controller.		
Use shheap to diagnose Shared Heap corruption.		
If there are any overloaded controllers, optimize their scanning packets.	"Optimizing a controller's scanning packets" topic in this guide	

Related topics

Optimizing a controller's scanning packets

The basic steps involved in optimizing scanning packets are

- 1 Monitor/capture the existing communication statistics, so that you can use them later as a reference point.
- 2 Identify a controller that needs to be optimized.
- 3 Use *lisson* to generate a scan list for that the controller. Use the *-out* option to save the report to a file.
- 4 Import the scan list into a Microsoft Excel spreadsheet.
- 5 Manipulate the spreadsheet and analyze the current scanning efficiency.
- **6** Change the scanning settings in accordance with your analysis.
- 7 Monitor/capture the new communication statistics, and compare them with the original statistics.
- 8 Use lissen to generate a new scan list and check that your changes have had the desired effect.

Related topics

- "Guidelines for scan optimization" on page 89
- "Checking the health of the scanning subsystem" on page 91
- "Optimizing the scanning load" on page 89
- "Importing the scan list into a spreadsheet" on page 92
- "Manipulating and analyzing the spreadsheet" on page 92

[&]quot;Optimizing a controller's scanning packets" on page 91

[&]quot;Guidelines for scan optimization" on page 89

[&]quot;Optimizing the scanning load" on page 89

Importing the scan list into a spreadsheet

To import the scan list into a spreadsheet

- 1 Open a new spreadsheet.
- 2 Choose Data > Import External Data > Import Data.
- 3 Select the scan list file and click **Open**.
- 4 In the Text Import Wizard, select Fixed width and click Next.
- 5 Adjust the lines so that the data is imported into the correct columns, such as Index, Scan type and Point/ Parameter.
- 6 Click Next and then click Finish.
- 7 Select Existing worksheet and click OK. The result should look similar to the following figure.

	1.0 SEC	OND SCAN LIST (I	NTERVAL 02)		
INDEX	SCAN TYPE	RTU	FIRST POINT/PARAMETER	FIRST	ADDRESS
1	Hardware acquisition	1 SCU COIL 1	592-HSL-1303.PV S 43	43	for 1
2	Hardware acquisition	1 SCU COIL 1	592-LSLL-2030.PV S 95	95	for 1
3	Hardware acquisition	1 SCU COIL 1	592-LY-3905A_1.PV S 112	112	for 1
4	Hardware acquisition	1 SCU COIL 1	592-UI-EE110A.PV S 122	122	for 3
5	Hardware acquisition	1 SCU COIL 1	599-XZSC-9910.PV S 173	173	for 1
6	Hardware acquisition	1 SCU COIL 1	599-XZSO-9910.PV S 177	177	for 1
7	Hardware acquisition	1 SCU COIL 1	598-VSHH-9102.PV S 179	179	for 5
8	Hardware acquisition	1 SCU COIL 1	592-KY-3251A.PV S 229	229	for 2
9	Hardware acquisition	1 SCU COIL 1	592-LIC-2008.PV S 232	232	for 14
10	Hardware acquisition	1 SCU COIL 1	592-UA-1502.PV S 291	291	for 23
11	Hardware acquisition	1 SCU COIL 1	592-LY-3905B2_1.PV S 336	336	for 1
12	Hardware acquisition	1 SCU COIL 1	598-UI-PC9101A.PV S 347	347	for 2
13	Hardware acquisition	1 SCU COIL 1	598-XY-FA9101A.PV S 351	351	for 27
14	Hardware acquisition	1 SCU COIL 1	592-IALL-2070.PV S 469	469	for 1
15	Hardware acquisition	1 SCU COIL 1	592-PDAHH-2067.PV S 539	539	for 5
16	Hardware acquisition	1 SCU COIL 1	592-UA-3700.PV S 626	626	for 1
17	Hardware acquisition	1 SCU COIL 1	592-UA-EE110.PV S 628	628	for 4
18	Hardware acquisition	1 SCU COIL 1	592-UA-3899_1.PV S 664	664	for 1
19	Hardware acquisition	1 9011 0011 1	598.1 ATT.9101 A PV S 687	687	for 8

Related topics

Manipulating and analyzing the spreadsheet

After importing the scan list into Excel, you manipulate the list so that you can analyze the current scanning efficiency.

To manipulate the spreadsheet

- 1 Add a column on the right, label it 'Period' and fill in the scan period for each row.
- 2 Sort the spreadsheet by index.
- 3 Clean up the spreadsheet by removing unnecessary rows and, for example, removing 'for' after the addresses.
- 4 Sort the spreadsheet by Address. The result should look similar to the following figure.

[&]quot;Optimizing a controller's scanning packets" on page 91

[&]quot;Manipulating and analyzing the spreadsheet" on page 92

Index	Scan type	RTU	First point/parameter	Address	No	Scan period
75	Hardware acquisition	1 SCU COIL 1	592-HS-KC101.PV S 467	467	2	5
14	Hardware acquisition	1 SCU COIL 1	592-IALL-2070.PV S 469	469	1	1
76	Hardware acquisition	1 SCU COIL 1	592-LAHHH-3905.PV S 470	470	16	5
111	Hardware acquisition	1 SCU COIL 1	592-XL-PC203.PV S 486	486	1	10
77	Hardware acquisition	1 SCU COIL 1	592-LALL-4130.PV S 487	487	52	5
15	Hardware acquisition	1 SCU COIL 1	592-PDAHH-2067.PV S 539	539	5	1
42	Hardware acquisition	1 SCU COIL 1	592-TAHH-1416.PV S 544	544	82	2
16	Hardware acquisition	1 SCU COIL 1	592-UA-3700.PV S 626	626	1	1
43	Hardware acquisition	1 SCU COIL 1	592-UA-3899.PV S 627	627	1	2
17	Hardware acquisition	1 SCU COIL 1	592-UA-EE110.PV S 628	628	4	1
44	Hardware acquisition	1 SCU COIL 1	592-VAHH-1411.PV S 632	632	14	2
112	Hardware acquisition	1 SCU COIL 1	592-XA-1499.PV S 646	646	14	10
45	Hardware acquisition	1 SCU COIL 1	592_Heart2.PV	660	2	2
18	Hardware acquisition	1 SCU COIL 1	592-UA-3899_1.PV S 664	664	1	1

Next steps

You can now see how efficient your current scanning strategy is, and where you can make improvements.

Ideally contiguous addresses should have the same scanning period—unlike the above figure, where almost every subsequent address has a different period.

Having analyzed the problem, you can make appropriate adjustments to the scanning periods. In the above figure, for example, if it is not possible to slow all points down to 5 seconds or to speed them up to 1 second, you may find it acceptable to change the scan rate of all points to 2 seconds.

Related topics

"Optimizing a controller's scanning packets" on page 91

"Importing the scan list into a spreadsheet" on page 92

Monitoring the system

Related topics

- "Assessing the need for hardware upgrades" on page 94
- "Using Dell OpenManage" on page 94
- "Assessing the need for hardware upgrades" on page 94
- "Using Dell OpenManage" on page 94

Assessing the need for hardware upgrades

Most monitoring of the system should be done during the operational phase of the system.

The Windows Event Viewer

The Windows Event Manager (System and Application Logs) should be checked immediately after installation and major configuration changes. Errors in configuration and problems with components in the system are reported in these logs. If you locate any, you should contact your Honeywell Technical Assistance Center (TAC) for assistance in getting them resolved.

After initial configuration, you should periodically check for any new errors in the log. This should be part of your normal maintenance routines.

Related topics

"Monitoring the system" on page 94

Using Dell OpenManage

If the computer was installed using the Experion Initialization Media, the Dell OpenManage tools are preinstalled and configured.

Attention

Dell supplies OpenManage only for the current MZ-PCSV20, -30, and -50 server models and the previous MZ-NTPC51, -71 and -81 server models.

The Dell OpenManage tools monitor the performance and operation of the internal hardware components that make up the system. If any type of hardware event occurs, the system will notify the user and, if necessary, perform critical actions to prevent more major problems from occurring.

These tools are also available on computers where Experion was not installed using the Experion System Initialization media, but you need to download, install, and configure the software.

There are two types of Dell OpenManage client software:

- Dell OpenManage Server Administrator (OMSA) for server operating systems.
- Dell OpenManage Client Interface (OMCI) for client operating systems.

OMSA provides a view application to look at hardware events and internal sensor readings. OMCI requires a central application (Dell's IT Administrator) to view the hardware events and internal sensor readings. (This does not stop the software from reporting events local on the system.)

Dell's IT Administrator application must not be installed on any Experion node. It must be on a dedicated computer if used with an Experion system. Dell IT Administrator application is not required, as both client applications are SMTP and CIM compliant. They can interoperate with any central system monitoring utilities such as HP OpenView, Tivoli, or other systems that support these standards.

Related topics

"Monitoring the system" on page 94

Monitoring performance

A range of Windows Performance Monitor counters are collected to allow for analysis by the Honeywell Technical Assistance Center if required. You may want to actively monitor some of these counters for signs of system performance issues.

This procedure is also applicable to Console Stations.

If the computer was installed using the Experion Initialization Media, a performance monitoring tool is configured and installed.

If your computer was *not* ordered with the Experion installation using the Experion System Initialization media, you first need to configure the Performance Monitor as described below.

Related topics

"Configuring the Performance Monitor" on page 96

"Interpreting the performance counter values" on page 97

Configuring the Performance Monitor

You only need to perform this task if your computer did not have Experion installed using the Experion System Initialization media.

To configure Performance Monitor

Open the Windows Command Prompt. At the command prompt, type %SystemRoot% \sysWow64\perfmon.msc, and then press ENTER.

The 32-bit version of the **Performance Monitor** opens.

You can also open the Performance Monitor by choosing **Start > All Programs > Honeywell Experion PKS > Server > Diagnostic Tools > Perfmon**.

- 2 Select **Performance Monitor** from the left-hand frame.
- 3 Click the + button on the toolbar.
- 4 Use the steps below to add each performance counter listed in the table.
 - a Select the performance object from the **Performance Object** list.
 - b Select the counter in the Select counters from list.
 - **c** Select the required counter under the performance object. If required, you can select multiple counters by holding the CTRL key.
 - d If required, select the instance in the Select instance from list.
 - e Click Add.

Table 1: Performance counters

#	Performance Object	Counter	Instance
1	Cache	Cache Lazy Write Flushes/sec	

#	Performance Object	Counter	Instance
2	HWHsc.OPCServer ¹	Reads Per Sec	
		Writes Per Sec	
		Reads and Writes Per Sec	
		Alarms Per Sec	
		Events Per Sec	
		Messages Per Sec	
		Device Reads Per Sec	
		Cache Reads Per Sec	
		Subscription Reads Per Sec	
3	Memory	* (All counters)	
4	PhysicalDisk	Avg. Disk Queue Length	* (All instances)
5	PhysicalDisk	Avg. Disk Queue Length	_Total
6	PhysicalDisk	Avg. Disk sec/write	* (All instances)
7	Process	% Processor Time	* (All instances)
8	Process	Handle Count	* (All instances)
9	Process	ID Process	* (All instances)
10	Process	Pool Nonpaged Bytes	* (All instances)
11	Process	Pool Paged Bytes	* (All instances)
12	Process	Private Bytes	* (All instances)
13	Process	Thread Count	* (All instances)
14	Process	Virtual Bytes	* (All instances)
15	Processor	* (All counters)	* (All instances)
16	Processor Information	% of Maximum Frequency	* (All instances)
17	SQLServer:Buffer Manager	* (All counters)	
18	SQLServer:Memory Manager	Total Server Memory (KB)	
19	System	Processor Queue Length	
		Context Switches/Sec	

Interpreting the performance counter values

Some counters are worth actively monitoring to look for signs of system performance issues. For additional information, refer to the table below.

Tip

Select the **Show description** check box to display a description of the selected performance object or counter. Performance Monitor can show descriptions for most counters.

¹ Each HWHsc.OPCServer counter also exists for performance objects HWHsc.OPCServer2, HWHsc.OPCServer3, HWHsc.OPCServer4 and HWHsc.OPCServer5.

Table 2: Interpreting performance counter values

Object	Counter	What to look for	
System	Processor Queue Length	Evaluating the average gives you an idea of how well the system is supporting the configuration. Generally, averages from 2 to 15 indicate that the system could benefit by moving to a faster CPU. Averages above 15 indicate that the system could benefit from moving to a multiple CPU system. (Microsoft states that systems with average queue lengths above 2 indicate processor congestion.)	
Processor	% Processor Time	Sustained average percentages higher than 80% may indicate that there a problem with your system.	
		Note that the "_Total" instance shows the total of all processors. For example, if you have 8 logical processors (such as on a single CPU with 4 cores and hyperthreading enabled), this could reach 800%.	
Memory	Available MBytes	Sustained values representing less than 5% of the physical memory on your system may indicate that there is a problem with your system.	
PhysicalDisk	Avg. Disk Queue Length	Sustained values above 2 may indicate that there is a problem with your system.	
HWHsc.OPCServer	All counters	Compare values with the limits documented in the <i>Experion Specification</i> .	

Monitoring System Health

Related topics

- "About System Health Monitoring" on page 99
- "System Health Monitoring considerations" on page 99
- "Modifying System Health rules files" on page 100

About System Health Monitoring

The System Health Monitor ties together local node health events with the Experion PKS System Alarm Summary. Monitoring examples include:

- Computer specific resources
- Node specific hardware

The System Health Monitor is a local node service that monitors the computer, compares it against a System Health Rules File and logs events when a fault has occurred. In order to send the event to the Experion PKS System Alarm display, the System Event Server uses a corresponding event filter file that handles the events raised from the System Health Monitor. Users can modify the filter file or rules files to include additional fault rules.

*Optionally user-configured

System Health Monitoring considerations

The System Health Monitoring service is installed during an Experion install with the system management runtime package. You do not need to perform any service installation as the default installation enables system health monitoring. The System Health Monitoring service runs locally and can monitor the local node without the system definition residing in the Enterprise Model Database (EMDB).

You can configure the System Event Server to access a System Health Monitoring event filter file that allows System Health Monitoring faults to appear as system events in the Experion System Alarm summary. You can also view the logged System Health Monitored events from the nodes' Windows event log, whether or not the System Event Server is available to support System Health Monitoring.

Modifying System Health rules files

In most cases you should not have to modify the rules files because the default rules files should meet most of your needs. You will need some knowledge of Windows system administration and/or OPC concepts if you modify a rule (fault model).

You modify the default System Health Rules files using the System Health Monitor Expression Builder in the Diagnostic Studio. The rules are stored to System Health Rules files that are read by the local System Health Monitoring service.

Attention

The System Health Monitor Expression Builder tool supports updating the rules for the System Health Monitoring service. Honeywell recommends that the rules only be updated using System Health Monitor Expression Builder because the tool provides rule validation.

For more information about the System Health Monitor Expression Builder and modifying System Health rules files, see the *Diagnostic Studio User's Guide*.

Notices

Trademarks

Experion®, PlantScape®, SafeBrowse®, TotalPlant®, and TDC 3000® are registered trademarks of Honeywell International, Inc.

OneWireless™ is a trademark of Honeywell International, Inc.

Other trademarks

Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Trademarks that appear in this document are used only to the benefit of the trademark owner, with no intention of trademark infringement.

Third-party licenses

This product may contain or be derived from materials, including software, of third parties. The third party materials may be subject to licenses, notices, restrictions and obligations imposed by the licensor. The licenses, notices, restrictions and obligations, if any, may be found in the materials accompanying the product, in the documents or files accompanying such third party materials, in a file named third_party_licenses on the media containing the product, or at http://www.honeywell.com/ps/thirdpartylicenses.

Documentation feedback

You can find the most up-to-date documents on the Honeywell Process Solutions support website at:

http://www.honeywellprocess.com/support

If you have comments about Honeywell Process Solutions documentation, send your feedback to:

hpsdocs@honeywell.com

Use this email address to provide feedback, or to report errors and omissions in the documentation. For immediate help with a technical problem, contact your local Honeywell Process Solutions Customer Contact Center (CCC) or Honeywell Technical Assistance Center (TAC) listed in the "Support and other contacts" section of this document.

How to report a security vulnerability

For the purpose of submission, a security vulnerability is defined as a software defect or weakness that can be exploited to reduce the operational or security capabilities of the software.

Honeywell investigates all reports of security vulnerabilities affecting Honeywell products and services.

To report a potential security vulnerability against any Honeywell product, please follow the instructions at:

https://honeywell.com/pages/vulnerabilityreporting.aspx

Submit the requested information to Honeywell using one of the following methods:

- Send an email to security@honeywell.com.
- Contact your local Honeywell Process Solutions Customer Contact Center (CCC) or Honeywell Technical Assistance Center (TAC) listed in the "Support and other contacts" section of this document.

Support

For support, contact your local Honeywell Process Solutions Customer Contact Center (CCC). To find your local CCC visit the website, https://www.honeywellprocess.com/en-US/contact-us/customer-support-contacts/Pages/default.aspx.

Training classes

Honeywell holds technical training classes on Experion PKS. These classes are taught by experts in the field of process control systems. For more information about these classes, contact your Honeywell representative, or see http://www.automationcollege.com.

Index

C	guidelines 89 optimization 89
configuring Performance Monitor 96	security operating system 22 Windows 22
D	servers
deleting Windows user accounts 11	tuning the performance 73 service account passwords 12, 14, 15 System Health Monitoring 99 System Heath Rules 100
G	system performance tuning 73
guidelines optimizing scanning 89	system time, changing 27
scan optimization 89	Т
M	time zone, changing 27
modifying 100	troubleshooting server performance 73
0	tuning system performance 73
operating system, restricting access to 22	
D.	U
passwords changing 12, 14, 15 service account passwords 12, 14, 15	user accounts, Windows adding 10 deleting 11
Windows 10 Windows user accounts	W
setting and changing 10 performance Performance Monitor 96	Windows logon accounts 10 passwords, changing 10 securing 22 user accounts, deleting 11
scanning	