ConfigMgr Servers Health Checklist

Version Date: 06-Nov-2016

System Center Configuration Manager		
Prepared By	A, Karthikeyan	
Email ID	Karthik_bss@yahoo.com	
Contact No	+91 9790768919	
Document Version No	1.00	
Approved By	A, Karthikeyan	

Contents

Intro	duction	4
Purp	ose	4
Conf	figMgr Administration Best Practices	4
Conf	figMgr Health Check Task	5
1.	Daily - Check ConfigMgr Roles Status	5
2.	Daily - Check Workstations Agent Health Status	6
3.	Daily - Check Servers Agent Health Status	11
4.	Daily - Check Workstations Client Health Summary Status	16
5.	Daily - Check ConfigMgr Servers Inventory Status	17
6.	Daily - Check Servers Disk Space Percentage Status	18
7.	Daily - Check Servers Disk Space GB Status	19
8.	Daily - Check MP Cert and MP List Status	20
9.	Daily - Check ConfigMgr Services Status	21
10.	Daily - Check Nomad Services Status	22
11.	Daily - Check Adaptiva Services Status	23
12.	Daily - Check Adaptiva Servers Logs Status	24
13.	Daily - Check Content Distribution Status	25
14.	Daily - Check Backup Status	26
15.	Daily - Check Deleting Bad or Corrupted Inbox Files	27
16.	Daily - Check Inbox Status	28
17.	Monthly - Check Monthly IIS Log Folders Status	29
18.	Daily - Check ConfigMgr Issue Servers Status	30
19.	Daily - Check SUP Synchronization Status	31
20.	Daily - Check ConfigMgr Roles Detailed Status	32
21.	Daily - Check Current Deployments Status	34
22.	Daily - Check Software Deployments and CSV Status	35
23.	Daily - Check Application Deployments Status	36
24.	Daily - Check Patch Deployments Status	37
25.	Daily - Check OS Deployments Status	38
26.	Daily - Check Site Servers Not Communicated Status	39
27.	Daily - Check MP Components Status	40
28.	Daily - Check DP Components Status	41
29.	Daily - Check Collection Evaluator Components Status	42
30.	Daily - Check Discovery Components Status	43
31	Daily - Check DDR Components Status	44

32.	Daily - Check CCR Components Status	45
33.	Daily - Check WSUS Components Status	46
34.	Daily - Check Backup Components Status	47
35.	Daily - Check Hardware Components Status	48
36.	Daily - Check Despooler Components Status	49
37.	Daily - Check Inbox Monitor Components Status	50
38.	Daily - Check Component Monitor Components Status	
39.	Daily - Check Others Components Status	52
40.	Daily - Check Waiting to Distribute Content Status	53
41.	Daily - Check Maintenance Windows Collection Status	54
42.	Weekly - Check Workstations Unhealthy Clients Status	55
43.	Weekly - Check Obsolete Clients Status	56
44.	Monthly - Check Overall ConfigMgr KPI Data Status	59
45.	Monthly - Check Overall ConfigMgr Managed Assets Status	60
46.	Monthly - Check Overall ConfigMgr Deployments Status	61
47.	Monthly - Check Overall ConfigMgr Packages Status	62
48.	Monthly - Check Overall ConfigMgr Collections Status	63
49.	Daily - Check ConfigMgr Site Components and Site Status Details	65
50.	Daily - Check ConfigMgr Software Update Sync Details	67
51.	Daily - Check ConfigMgr ongoing Production Packages are copied on DP(s) Details	68
52.	Daily - Check Workstations and Servers Client Health Details	69
53.	Daily - Check Clients Hardware and WSUS Scan Health Details	72
54.	Daily - Check ConfigMgr Available Packages on DP(s) Details	74
55.	Quarterly - Check ConfigMgr Infrastructure Site Hierarchy Details	75
56.	Quarterly - Check ConfigMgr Security Users and Rights Details	76
57.	Quarterly - Check ConfigMgr Site Boundaries and OU Mapping Details	77
Tech	nical Reference	78
1.	Management Point Issue with error code 500	78
2.	Inbox DDR Backlog Issue	79
3.	Packages which are waiting to install stage for long days	79
4.	ConfigMgr Backup Failed, Error: VSS_E_WRITERERROR_TIMEOUT	80
5.	ConfigMgr Backup Failed: Backup failed for component SMS_SITECODE	80
6.	Duplicate GUID Issues	81
7.	SMS_INVENTORY_DATA_LOADER Failed to process the records	81
8.	SMS_WSUS_SYNC_Manager Failed to sync Software Updates	82

Introduction

This section describes the purpose and audience of this guide. Any terminology or acronyms used in this document will be referenced in the Glossary of the Appendix section.

Purpose

The intent of this ConfigMgr infrastructure Management helps an Administrator to ensure that the ConfigMgr infrastructure is healthy.

ConfigMgr Administration Best Practices

- 1. Use AD Sites to define ConfigMgr boundaries to avoid overlapping.
- 2. Automate maintenance tasks and create custom maintenance tasks.
- 3. Create OUs for ConfigMgr Servers.
- 4. Use AD Groups and Accounts for managing the ConfigMgr environment.
- 5. Keep administrative rights to a minimum level of Access.
- 6. Create a plan for role-based administration and apply only the rights necessary to perform job function.
- 7. Use NTFS on all client and server partitions.
- 8. Assign the least permissions possible.
- Do not install site servers on Domain Controllers.
- 10. Do not install other services that use the local system account.
- 11. Use GPO and ConfigMgr Client Push Method to install client agent on computers.
- 12. Add only required users to ConfigMgr admins group, or created alternate groups and use role-based access control for permissions.
- 13. Create ConfigMgr AD OU containers for service IDs, Application Management ID's, Management groups and Servers.
- 14. Lock down the ConfigMgr Infrastructure using Domain Groups and Accounts.
- 15. Configure SUP on every primary and secondary site server.
- 16. Enable SMTP access on Top ConfigMgr server to send a custom SSRS Reports.
- 17. Only deploy the ConfigMgr client to computers that are trusted.
- 18. Do not use a domain admin account as the client push installation account.
- 19. SQL Server must be configured to use Windows Authentication.
- 20. Remove or Disable the Guest account from the ConfigMgr SQL Database.

ConfigMgr Health Check Task

1. Daily - Check ConfigMgr Roles Status

2. Daily - Check Workstations Agent Health Status


```
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient != 1
)as 'NotInstalled',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsObsolete = 0
)as 'NonObsolete',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating System Name and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsObsolete != 0
as 'Obsolete'.
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
in (
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete = 0
)as 'Active'.
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 0 and IsObsolete = 0
)as 'InActive',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete = 0
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_WORKSTATION_STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
) as 'HW<30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
```

```
%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID Not in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
) as 'HW>30Davs'.
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day, AgentTime, GetDate())<23)
and ResourceID in (select ResourceID from
v GS LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23)
) as 'SW<30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID Not in (select ResourceID from
v_GS_LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23)
) as 'SW>30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating System Name and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID in (select ResourceID from
v_UpdateScanStatus where lastErrorCode = 0
and DATEDIFF
(day,LastScanTime,GetDate())<23)
) as 'WSUS<30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsObsolete != 1 and IsActive = 1
```

```
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID Not in (select ResourceID from
v_UpdateScanStatus where lastErrorCode = 0
and DATEDIFF
(day,LastScanTime,GetDate())<23)
) as 'WSUS>30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and (ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
) as 'Healthy',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%')
and (ResourceID Not in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
or ResourceID Not in (select ResourceID from
v GS LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
) as 'UnHealthy',
cast( (Select((
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1 and
IsClient = 1 and IsActive = 1 and IsObsolete != 1
and (ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Workstation%') and IsAssigned = 1
))*100) as decimal(5,2))as 'Healthy%',
cast((Select((
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
```

'%Workstation%') and IsAssigned = 1 and IsClient = 1 and IsActive = 1 and IsObsolete != 1 and ResourceID in (select ResourceID from v_AgentDiscoveries Where AgentName in ('Heartbeat Discovery') and DATEDIFF (day,AgentTime,GetDate())<23) and ResourceID in (select ResourceID from v_UpdateScanStatus where lastErrorCode = 0 and **DATEDIFF** (day,LastScanTime,GetDate())<23) Select COUNT(distinct(Name)) from v_FullCollectionMembership where ResourceID select ResourceID from v_R_System where Operating_System_Name_and0 like '%Workstation%') and IsAssigned = 1 and IsClient = 1 and IsActive = 1 and IsObsolete != 1 and (ResourceID in (select ResourceID from v_GS_WORKSTATION_STATUS where DATEDIFF (day,LastHWScan,GetDate())<23)</pre> and ResourceID in (select ResourceID from v_GS_LastSoftwareScan where DATEDIFF (day,LastScanDate,GetDate())<23))))*100) as decimal(5,2))as 'WSUS%'

3. Daily - Check Servers Agent Health Status


```
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1 and IsClient !=
)as 'NotInstalled',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsObsolete = 0
)as 'NonObsolete',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsObsolete != 0
)as 'Obsolete'
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete = 0
)as 'Active',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 0 and IsObsolete = 0
)as 'InActive',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete = 0
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_WORKSTATION_STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
) as 'HW<30Days',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
```

```
('Heartbeat Discovery') and DATEDIFF
(day, AgentTime, GetDate())<23)
and ResourceID Not in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
) as 'HW>30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID in (select ResourceID from
v GS LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23)
) as 'SW<30Days',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID Not in (select ResourceID from
v GS LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23)
) as 'SW>30Days',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<23)
and ResourceID in (select ResourceID from
v_UpdateScanStatus where lastErrorCode = 0
and DATEDIFF
(day,LastScanTime,GetDate())<23)
) as 'WSUS<30Days',
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsObsolete != 1 and IsActive = 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day, AgentTime, GetDate())<23)
```


```
and ResourceID Not in (select ResourceID from
v UpdateScanStatus where lastErrorCode = 0
and DATEDIFF
(day,LastScanTime,GetDate())<23)
) as 'WSUS>30Days',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and (ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
) as 'Healthy',
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating System Name and0 like
'%Server%'
and (ResourceID Not in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
or ResourceID Not in (select ResourceID from
v GS LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
) as 'UnHealthy',
cast( (Select((
Select COUNT(distinct(Name)) from
v FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and (ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
DATEDIFF (day,LastHWScan,GetDate())<23)
and ResourceID in (select ResourceID from
v_GS_LastSoftwareScan where DATEDIFF
(day,LastScanDate,GetDate())<23))
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v_R_System where
Operating_System_Name_and0 like
'%Server%') and IsAssigned = 1
))*100) as decimal(5,2))as 'Healthy%',
cast( (Select((
Select COUNT(distinct(Name)) from
v_FullCollectionMembership where ResourceID
select ResourceID from v R System where
Operating System Name and0 like
'%Server%') and IsAssigned = 1 and IsClient = 1
and IsActive = 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
```

('Heartbeat Discovery') and DATEDIFF (day,AgentTime,GetDate())<23) and ResourceID in (select ResourceID from v_UpdateScanStatus where lastErrorCode = 0 and **DATEDIFF** (day,LastScanTime,GetDate())<23) Select COUNT(distinct(Name)) from v_FullCollectionMembership where ResourceID select ResourceID from v_R_System where Operating_System_Name_and0 like '%Server%') and IsAssigned = 1 and IsClient = 1 and IsActive = 1 and IsObsolete != 1 and (ResourceID in (select ResourceID from v_GS_WORKSTATION_STATUS where DATEDIFF (day,LastHWScan,GetDate())<23)</pre> and ResourceID in (select ResourceID from v_GS_LastSoftwareScan where DATEDIFF (day,LastScanDate,GetDate())<23))))*100) as decimal(5,2))as 'WSUS%'

4. Daily - Check Workstations Client Health Summary Status

5. Daily - Check ConfigMgr Servers Inventory Status

6. Daily - Check Servers Disk Space Percentage Status

7. Daily - Check Servers Disk Space GB Status

8. Daily - Check MP Cert and MP List Status

9. Daily - Check ConfigMgr Services Status

10. Daily - Check Nomad Services Status

11. Daily - Check Adaptiva Services Status

12. Daily - Check Adaptiva Servers Logs Status

13. Daily - Check Content Distribution Status

14. Daily - Check Backup Status

15. Daily - Check Deleting Bad or Corrupted Inbox Files

16. Daily - Check Inbox Status

17. Monthly - Check Monthly IIS Log Folders Status

18. Daily - Check ConfigMgr Issue Servers Status

19. Daily - Check SUP Synchronization Status

20. Daily - Check ConfigMgr Roles Detailed Status

(select COUNT(*) from v_SystemResourceList where RoleName = 'SMS PXE Server Point') as 'PXE', (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS System Healthy Validation Point') as 'SysValⁱ, (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS State Migration Point') as 'StatMig', (select COUNT(*) from v SystemResourceList where RoleName = 'SMS NotIfication Server') as 'NotiSer', (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS Provider') as 'SMSPro', (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS Application Web Service') as 'WebSer', (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS Portal Web Site') as 'WebSite', (select COUNT(*) from v_SystemResourceList where RoleName = 'SMS Branch distribution point') as 'BranDP' from v_SystemResourceList

21. Daily - Check Current Deployments Status

22. Daily - Check Software Deployments and CSV Status

23. Daily - Check Application Deployments Status

24. Daily - Check Patch Deployments Status

25. Daily - Check OS Deployments Status

26. Daily - Check Site Servers Not Communicated Status

27. Daily - Check MP Components Status

28. Daily - Check DP Components Status

29. Daily - Check Collection Evaluator Components Status

30. Daily - Check Discovery Components Status

31. Daily - Check DDR Components Status

32. Daily - Check CCR Components Status

33. Daily - Check WSUS Components Status

34. Daily - Check Backup Components Status

35. Daily - Check Hardware Components Status

36. Daily - Check Despooler Components Status

37. Daily - Check Inbox Monitor Components Status

38. Daily - Check Component Monitor Components Status

39. Daily - Check Others Components Status

40. Daily - Check Waiting to Distribute Content Status

41. Daily - Check Maintenance Windows Collection Status

42. Weekly - Check Workstations Unhealthy Clients Status

43. Weekly - Check Obsolete Clients Status

Ensure before proceeding this step get confirmation from respective account owner then delete the obsolete objects from ConfigMgr.

47. Monthly - Check Overall ConfigMgr Packages Status

49. Daily - Check ConfigMgr Site Components and Site Status Details

50. Daily - Check ConfigMgr Software Update Sync Details

51. Daily - Check ConfigMgr ongoing Production Packages are copied on DP(s) Details

52. Daily - Check Workstations and Servers Client Health Details


```
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
(DATEDIFF (day,LastHWScan,GetDate())<30)
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @HWInventorvNotRun = ( select
COUNT(*) from v FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID Not In (select ResourceID from
v_FullCollectionMembership where CollectionID
= @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_GS_WORKSTATION_STATUS where
(DATEDIFF (day,LastHWScan,GetDate())<30)
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @WSUSScanSuccess = ( select
COUNT(*) from v_FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v UpdateScanStatus where lastErrorCode = 0
and (DATEDIFF
(day,LastScanTime,GetDate())<30) and
ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @WSUSScanNotRun = ( select
COUNT(*) from v_FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID Not In (select ResourceID from
v_FullCollectionMembership where CollectionID
= @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_UpdateScanStatus where lastErrorCode = 0
and (DATEDIFF
(day,LastScanTime,GetDate())<30) and
ResourceID in (select ResourceID from
v AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select
```

@TotalMachines as 'Total', @Healthy as 'Healthy', @UnHealthy as 'UnHealthy', cast((Select(@Healthy/@TotalMachines)*100) as decimal(5,2))as 'Healthy%', @HWInventorySuccess as 'HW<30Days', @HWInventoryNotRun as 'HW>30Days', cast((Select(@HWInventorySuccess/@Healthy)*100) as decimal(5,2))as 'HWInv%', @WSUSScanSuccess as 'WSUS<30Days', @WSUSScanNotRun as 'WSUS>30Days', cast((Select(@WSUSScanSuccess/@Healthy)*100) as decimal(5,2))as 'WSUS%'

53. Daily - Check Clients Hardware and WSUS Scan Health Details


```
select @HWInventorySuccess = ( select
COUNT(*) from v_FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_GS_WORKSTATION_STATUS where
(DATEDIFF (day,LastHWScan,GetDate())<30)
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @HWInventoryNotRun = ( select
COUNT(*) from v_FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID Not In (select ResourceID from
v FullCollectionMembership where CollectionID
= @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v GS WORKSTATION STATUS where
(DATEDIFF (day,LastHWScan,GetDate())<30)
and ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @WSUSScanSuccess = ( select
COUNT(*) from v FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v_UpdateScanStatus where lastErrorCode = 0
and (DATEDIFF
(day,LastScanTime,GetDate())<30) and
ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
select @WSUSScanNotRun = ( select
COUNT(*) from v_FullCollectionMembership
where CollectionID = @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID Not In (select ResourceID from
v_FullCollectionMembership where CollectionID
= @CollectionID
and IsAssigned = 1 and IsClient = 1 and IsActive
= 1 and IsObsolete != 1
and ResourceID in (select ResourceID from
v UpdateScanStatus where lastErrorCode = 0
and (DATEDIFF
(day,LastScanTime,GetDate())<30) and
ResourceID in (select ResourceID from
v_AgentDiscoveries Where AgentName in
('Heartbeat Discovery') and DATEDIFF
(day,AgentTime,GetDate())<30))
```


select
@TotalMachines as 'Total',
@Healthy as 'Healthy',
@UnHealthy as 'UnHealthy',
cast((Select(@Healthy/@TotalMachines)*100)
as decimal(5,2))as 'Healthy%',
@HWInventorySuccess as 'HW<30Days',
@HWInventoryNotRun as 'HW>30Days',
cast(
(Select(@HWInventorySuccess/@Healthy)*100)
as decimal(5,2))as 'HWInv%',
@WSUSScanSuccess as 'WSUS<30Days',
@WSUSScanNotRun as 'WSUS>30Days',
cast(
(Select(@WSUSScanSuccess/@Healthy)*100)
as decimal(5,2))as 'WSUS%'

54. Daily - Check ConfigMgr Available Packages on DP(s) Details

		group by dbo.v_SystemResourceList.SiteCode,dbo.v_System ResourceList.servername,dbo.v_SystemResourceLi st.nalpath order by 1
--	--	--

55. Quarterly - Check ConfigMgr Infrastructure Site Hierarchy Details

56. Quarterly - Check ConfigMgr Security Users and Rights Details

57. Quarterly - Check ConfigMgr Site Boundaries and OU Mapping Details

Technical Reference

1. Management Point Issue with error code 500

Issue:

MP Control fails with HTTP test request failed, status code is 500, 'Internal Server Error' on a Management Point running a 64-bit OS hosing 32-bit (x86) based IIS. The MP Control log contains the following.

Browsing to http://<SiteServerName>/SMS_MP/.sms_aut?MPlist returns a 500 as well.

Cause:

This problem occurs because the ASP.NET registry keys are missing. The ASP.NET registry keys are missing when you install ASP.NET after the Enable32bitApplbWin64 Microsoft Internet Information Services (IIS) Meta base setting is set to a value of 1. Because IIS is configured to run in 32-bit mode, the installation creates the ASP.NET registry keys only in the 32-bit registry.

Solution:

- 1. Click Start, Click Run, type CMD and then click OK.
- 2. To Enable the 64-bit mode, type the following command, and then press ENTER

Cscript %SYSTEMDRIVE%\inetpub\adminscripts\adsutil.vbs SET

W3SVC/AppPools/Enable32bitAppOnWin64 0

3. Type the following command, and then press ENTER:

Cd C:\Windows\Microsoft.NET\Framework64\v2.05.0727

4. To Install the 64-bit version of ASP.NET, type the following command, and then press ENTER:

aspnet_regiis -i

- 5. Type the following command, and then press ENTER IISRESET
- 6. Check SMS Host Agent services is running fine.
- 7. Reset IIS Service and other ConfigMgr related Services.

2. Inbox DDR Backlog Issue

Issue:

DDR Backlog issue

Inside DDM.box "n" number of DDR files are not processed.

Cause:

DDR files are corrupted, ConfigMgr agent is not installed properly.

Solution:

- 1. Check the DDM.log file and find out which DDR is blocking the process
- Delete the file from Inbox\auth\ddm.box
- 3. Check DDM.log if any other DDR's are blocking the process, if yes please delete those records also from Inbox\auth\ddm.box
- 4. Delete the machine from ConfigMgr console and install the ConfigMgr agent from client side.

3. Packages which are waiting to install stage for long days

Issue:

Packages which are waiting to install stage for long days

Cause

Issue could be in Package Synchronization or Distribution Manager Service.

Solution:

1. Use the below query to find the list of packages which are pending to install stage

Select

```
dp.SiteCode as 'SiteCode',
substring(dp.ServerNALPath,13,9) as 'ServerName',
dp.PackageID as 'PackageID',
p.Name as 'PackageName',
P.SourceVersion as 'SourceVersion',
P.LastRefreshTime as 'LastRefreshTime',
stat.InstallStatus as 'InstallStatus'
from v_DistributionPoint dp left join v_PackageStatusDistPointsSumm stat on
dp.ServerNALPath=stat.ServerNALPath and dp.PackageID=stat.PackageID
left join v_PackageStatus pstat on dp.ServerNALPath=pstat.PkgServer and
```

dp.PackageID=pstat.PackageID left outer join v_Package p on dp.packageid = p.packageid where stat.InstallStatus not in ('Package Installation complete')

ORDER BY 1

2. Use the below query to reset the package status

```
select * from PkgStatus where id = 'PackageID' and sitecode = 'SiteCode' and type=1 update PkgStatus set Status =2 ,sourceversion = 0 where id = 'PackageID' and sitecode = 'SiteCode' and type = 1 select * from PkgStatus where sitecode = 'SiteCode' and type=1
```

3. Then refresh the packages to Distribution Points from ConfigMgr Console.

4. ConfigMgr Backup Failed, Error: VSS_E_WRITERERROR_TIMEOUT

Issue:

ConfigMgr Site server backup got failed with the error VSS-E_WRITERERROR_TIMEOUT in smsbkup.log

Cause:

SMS Writer is not stable, error message is timed out.

Solution:

- 1. Check SMS_SITE_VSS_WRITER is present and started state
- 2. Check SQL Server VSS Writer service is present and started state. If Site Database is configured on remote machine, this should be running there.
- 3. Check in Event Logs if there are any errors about these two services.
- 4. Check VSS writers functionality by running the below command line from command prompt

Vssadmin list writers

5. Verify the output of the above command line, both SMS Writer and SQLServerWriter are present and their state should be "Stable" and Last Error shows "No Error"

5. ConfigMgr Backup Failed: Backup failed for component SMS_SITECODE

Issue:

ConfigMgr Site Server & Site Database backup got failed with the error "Backup Failed for Component SMS SITECODE"

Cause:

ConfigMgr Backup failed because of huge Site Server data.

Solution:

- 1. Open regedit
- 2. Locate the below registry subkey

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session Manager\Memory Management

- 3. On the Edit menu point to New, and then click DWORD value
- 4. Type PoolUsageMaximum as the entry name, and then press ENTER
- Right-Click PoolUsageMaximum and the click Modify
- 6. Click Decimal
- 7. In the Value data box, type 60, and then click OK

- 8. Close the Registry Editor
- 9. Restart the Site Server.

Important:

- 1. Use 60 as the initial value, if the backup doesn't succeed use the value as 40.
- 2. Make sure the value for the registry setting not more than 60.

6. Duplicate GUID Issues

Issue:

MP Control Manager shows warnings about Duplicate GUIDs

Cause:

Resource ID is not approved in ConfigMgr.

Solution:

- Find and Delete the Duplicate GUID using below SQL Query
 select * from System_DISC where SMS_Unique_Identifier0 = 'GUID:C9B0D73B-48DC-49AC-A7F6-87C23C538EA4'
 delete from System_DISC where SMS_Unique_Identifier0 = 'GUID:C9B0D73B-48DC-49AC-A7F6-87C23C538EA4'
- 2. Restart SMS related services
- 3. Reset IIS service

7. SMS_INVENTORY_DATA_LOADER Failed to process the records

Issue:

Inventory Data Loader failed to process the file Program Files\Microsoft Configuration Manager\Inboxes\Auth\dataIdr.box,

Cause

Inventory Data Loader's MIF file reaches the maximum defined allowable size of 5000000 (5 MB).

Solution:

- 1. We need to increase the maximum allowable size Inventory Data Loader's MIF file.
- We need to do the below registry changes to increase the maximum allowable size.
 HKLM\Software\Microsoft\SMS\Components\SMS_INVENTORY_DATA_LOADER\Max MIF Size (the default is 5 MB)
- 3. Right-click the Max MIF Size, select Decimal and enter the value data more than 5 MB. Microsoft will allow us to increase till 50 MB, however the best practice is to do the minor increases from the default value (5 MB).

8. SMS_WSUS_SYNC_Manager Failed to sync Software Updates

Issue:

Failed to sync some of the updates, Error: License agreement not ready. This is a transient state while WSUS is downloading the agreement.

Cause:

BITS download foreground priority was not enabled.

Solution:

1. If we are using WSUS 3.0 with a Windows Internal Database that was created by a default WSUS installation, type the following command to enable BITS Download Foreground priority.

%programfiles%\Update Services\Setup\ExecuteSQL.exe -S %Computername%\MICROSOFT##SSEE -d "SUSDB" -Q "update tbConfigurationC set BitsDownloadPriorityForeground=1"

- 2. Restart the Update Services service
- 3. Sync in ConfigMgr