CA Workload Automation AE

Administration Guide r11.3

This documentation, which includes embedded help systems and electronically distributed materials, (hereinafter referred to as the "Documentation") is for your informational purposes only and is subject to change or withdrawal by CA at any time.

This Documentation may not be copied, transferred, reproduced, disclosed, modified or duplicated, in whole or in part, without the prior written consent of CA. This Documentation is confidential and proprietary information of CA and may not be disclosed by you or used for any purpose other than as may be permitted in (i) a separate agreement between you and CA governing your use of the CA software to which the Documentation relates; or (ii) a separate confidentiality agreement between you and CA.

Notwithstanding the foregoing, if you are a licensed user of the software product(s) addressed in the Documentation, you may print or otherwise make available a reasonable number of copies of the Documentation for internal use by you and your employees in connection with that software, provided that all CA copyright notices and legends are affixed to each reproduced copy.

The right to print or otherwise make available copies of the Documentation is limited to the period during which the applicable license for such software remains in full force and effect. Should the license terminate for any reason, it is your responsibility to certify in writing to CA that all copies and partial copies of the Documentation have been returned to CA or destroyed.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENTATION "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. IN NO EVENT WILL CA BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENTATION, INCLUDING WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL, OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED IN ADVANCE OF THE POSSIBILITY OF SUCH LOSS OR DAMAGE.

The use of any software product referenced in the Documentation is governed by the applicable license agreement and such license agreement is not modified in any way by the terms of this notice.

The manufacturer of this Documentation is CA.

Provided with "Restricted Rights." Use, duplication or disclosure by the United States Government is subject to the restrictions set forth in FAR Sections 12.212, 52.227-14, and 52.227-19(c)(1) - (2) and DFARS Section 252.227-7014(b)(3), as applicable, or their successors.

Copyright © 2010 CA. All rights reserved. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

CA Technologies Product References

This document references the following CA Technologies products:

- CA Access Control
- CA AutoSys Workload Automation Connect Option (CA AutoSys WA Connect Option)
- CA Embedded Entitlements Manager (CA EEM)
- CA Job Management Option
- CA Jobtrac™ Job Management (CA Jobtrac JM)
- CA Network and Systems Management (CA NSM)
- CA NSM Event Management
- CA NSM Management Command Center (CA NSM MCC)
- CA Scheduler® Job Management (CA Scheduler JM)
- CA Service Desk
- CA Spectrum Automation Manager (formerly named CA DCA Manager)
- CA Universal Job Management Agent (CA UJMA)
- CA Workload Automation AE (formerly named CA AutoSys Workload Automation)
- CA Workload Automation Agent for UNIX (CA WA Agent for UNIX)
- CA Workload Automation Agent for Linux (CA WA Agent for Linux)
- CA Workload Automation Agent for Windows (CA WA Agent for Windows)
- CA Workload Automation Agent for i5/OS (CA WA Agent for i5/OS)
- CA Workload Automation Agent for Application Services (CA WA Agent for Application Services)
- CA Workload Automation Agent for Web Services (CA WA Agent for Web Services)
- CA Workload Automation Agent for Databases (CA WA Agent for Databases)
- CA Workload Automation Agent for SAP (CA WA Agent for SAP)
- CA Workload Automation Agent for PeopleSoft (CA WA Agent for PeopleSoft)
- CA Workload Automation Agent for Oracle E-Business Suite (CA WA Agent for Oracle E-Business Suite)
- CA Workload Automation Agent for z/OS (CA WA Agent for z/OS)
- CA Workload Automation EE (formerly named CA ESP Workload Automation)
- CA Workload Automation SE (formerly named CA 7 Workload Automation)

- CA Workload Control Center (CA WCC)
- CA Desktop and Server Management (CA DSM)

Contact CA Technologies

Contact CA Support

For your convenience, CA Technologies provides one site where you can access the information you need for your Home Office, Small Business, and Enterprise CA Technologies products. At http://ca.com/support, you can access the following:

- Online and telephone contact information for technical assistance and customer services
- Information about user communities and forums
- Product and documentation downloads
- CA Support policies and guidelines
- Other helpful resources appropriate for your product

Provide Feedback

If you have comments or questions about CA Technologies product documentation, you can send a message to <u>techpubs@ca.com</u>.

If you would like to provide feedback about CA Technologies product documentation, complete our short customer survey, which is available on the CA Support website at http://ca.com/docs.

Contents

Chapter 1: Introduction	11
Intended Audience	11
CA Workload Automation AE	
Instance	
CA Workload Automation AE Components	
Event Server	
Application Server	
Scheduler	
Agent	
Legacy Agent Replaced by CA Workload Automation Agent	
Client	
Interface Components	
How the Event Server, Scheduler, and Agent Interact	
How the Event Server, Application Server, and Client Utilities Interact	20
Communications	21
Data Encryption	21
Chapter 2: Configuring CA Workload Automation AE	23
Overview	23
The Configuration File on UNIX	
Sample Configuration File	
Parameters in the Configuration File	
The auto.profile File on UNIX	
Sample auto.profile File	
The agentparm.txt File	35
The WAAE.txt File	36
The CA Workload Automation AE Administrator	37
Notifications	38
Set Notifications on UNIX	38
Chapter 3: Modifying the Scheduler Settings on UNIX	41
Set the Minimum Scheduler Log Disk Space	
FileSystemThreshold Parameter	
Define the Load Balancing Method	
Verify that the Remote Kernel Statistics Daemon is Running	
Configure the Scheduler Heartbeat Interval	

Set the Values to Calculate the Wait Time Between Restart Attempts	47
Specify the Signals for a KILLJOB Event	48
Set the Maximum Number of Job Restart Attempts	50
Configure the MaxRestartTrys Parameter to be Machine-Specific	51
Set the Event Transfer Time-Out for Dual Event Server Mode	52
Set the Interval Between Job Heartbeat Checks	53
Check_Heartbeat Parameter	54
Specify a Local Machine to Run Jobs	54
Configure the Resource Wait Poll Interval	56
ResourceWaitPollInterval Parameter	57
Define the Communication Ports for the Scheduler	58
AutoRemPort Parameter	59
SchedAuxiliaryListeningPort Parameter	60
Verify Whether Jobs and Agents are Running at Scheduler Startup	61
Start the Scheduler in Global Auto Hold Mode	62
Redirect Job Profile Information to a File	63
RemoteProFiles Parameter	65
Append Information to Standard Error and Standard Output Files	67
AutoInstWideAppend Parameter	68
Append Event Message Text to Event Messages	69
Specify the Scheduler Role	70
Activate the Cross-Platform Interface	71
Chapter 4: Modifying the Application Server Settings on UNIX	73
Define the Application Server Host Name	73
Define a Unique Identifier to Communicate with the Agent	
Define a Unique Communication Alias	
Define Communication Ports for the Application Server	
Chapter 5: Maintaining the Scheduler	79
How the Scheduler Starts Processes	79
How to Back Up Definitions	80
Back Up Calendar Definitions	
Back Up Job, Machine, and Monitor and Report Definitions	
Back Up Global Variable Values	
Restore Definitions	
View the Scheduler Log File	84
Scheduler Log File Location	
Specify the Scheduler or Application Server Log Rollover on UNIX	
How Shadow Scheduler Backup Works	
Restore the Primary Scheduler After a Failover on UNIX	87

Restore the Primary Scheduler After a Failover on Windows	
Run the Scheduler in Test Mode on UNIX	89
Run the Scheduler in Test Mode on Windows	91
Chapter 6: Maintaining the Event Server	93
Single Event Server Mode	94
Dual Event Server Mode	95
Define the Event Server Information on UNIX	97
Provider Parameter	98
DBAccess Parameter	98
EventServer Parameter	99
Configure CA Workload Automation AE to Run in Dual Event Server Mode on UNIX	100
Event Server Synchronization	103
Handle Event Synchronization Server Errors	104
Configure CA Workload Automation AE to Run in Single Event Server Mode on UNIX	105
Event Server Rollover Recovery	106
Database Storage Requirements	107
General Database Maintenance	107
Automate Database Maintenance on UNIX	108
How the DBMaint.bat Batch File or DBMaint Script Runs	109
Modify the DBMaint Script on UNIX	110
Modify the DBMaint.bat File on Windows	111
Configure the Event Server Time-Out Period on UNIX	112
High Availability Recovery	113
Set the Number of Scheduler or Application Server Connection Attempts on UNIX	113
Configure the Scheduler Heartbeat Interval on UNIX	116
Recovery Scenarios	117
Non-High Availability in Single Event Server Mode	117
Non-High Availability in Dual Event Server Mode	118
High Availability in Single Event Server Mode	118
High Availability in Dual Event Server Mode	119
Rebuild Table Indexes for a CA Workload Automation AE Database	121
reindexDB Script—Rebuild Table Indexes	121
How to Tune the Sybase Server	122
Configure the Sybase Server	123
Tune the Sybase Server	123
How to Tune the Oracle Database	125
Configure the Oracle Database	125
Tune the Oracle Database	126

Chapter 7: Maintaining the Agent	129
Agent Log Files	129
Log File Maintenance	130
Spool File Maintenance	
Clean Spool and Job Log Files on UNIX	
Clean Spool and Job Log Files on Windows	
How to Obtain the Job Log ID	
Obtain the Job Run Number and Job ID	
Obtain the Job Log ID	
Delete Legacy Agent Log Files	
AutoRemoteDir Parameter	
Remove Temporary Legacy Agent Log Files	
CleanTmpFiles Parameter	
Chapter 8: Controlling Services	141
Controlling Services on Windows	
Start the Scheduler on UNIX	
Start the Application Server on UNIX	
Start the Agent on UNIX	
Stop the Scheduler on UNIX	144
Stop the Application Server on UNIX	145
Stop the Agent on UNIX	
Pause the Scheduler or Application Server Service on UNIX	146
Verify the Status of a Service on UNIX	
Chapter 9: Aggregating Data	149
The autoaggr Command	
Aggregate Data	
Statistics Collected by the autoaggr Command	151
Chapter 10: Troubleshooting	155
How the Components Are Affected When a Job Is Defined	
Windows Services Troubleshooting	
Event Server Troubleshooting	
Event Server Is Down	
Deadlocks	
Not Enough User Connections	
Scheduler Troubleshooting	
Scheduler Is Down	

Scheduler Will Not Start	161
Scheduler Will Not Start	163
Agent Troubleshooting	167
Agent Not Responding	168
Agent Not Responding	169
Agent Starts, Command Runs: No RUNNING Event Is Sent	170
Agent Starts, Command Runs: No RUNNING Event Is Sent	171
Legacy Agent Temporary Files	173
Job Troubleshooting	173
Agent Will Start: Command Job Will Not Run	173
Agent Not Found	177
Job Fails: Multiple Interactive Logon Sessions	178
Jobs Run Only From the Command Line	
Jobs To Legacy Agent Run Twice	
Job Remains in STARTING or RUNNING State	182
Unable to Run Jobs Using Cross Platform Scheduling	183
Application Server Troubleshooting	
Application Server Is Down	185
Application Server Is Down	186
Application Server Will Not Start	187
Application Server Will Not Start	188
Application Server Starts, Client on Remote Machine Times out	190
Application Server Starts, Client on Remote Machine Times out	192
Appendix A: General Debugging	195
Trace Settings	195
ISDBGACTIV	
Configure the Client Utilities to Generate Run-time Traces	
Configure the Scheduler and Application Server to Generate Run-time Traces on UNIX	
Configuring Agent Log File Properties	
U.	
Index	201

Chapter 1: Introduction

This section contains the following topics:

Intended Audience (see page 11)

CA Workload Automation AE (see page 12)

Instance (see page 12)

CA Workload Automation AE Components (see page 13)

Communications (see page 21)

Data Encryption (see page 21)

Intended Audience

This document is for administrators who are responsible for installing, configuring, setting up security, and maintaining the scheduler, event server, and agents.

To use this document, you must be familiar with the operating systems and with the database server you use. This document assumes that you have already installed and are running CA Workload Automation AE.

Notes:

- The term *Windows* refers to any Microsoft Windows operating system supported by CA Workload Automation AE unless otherwise noted. For information about which specific Microsoft operating systems CA Workload Automation AE supports, see the *Release Notes*.
- The UNIX instructions in this document also apply to Linux systems unless otherwise noted
- Most of the procedures in this document apply to UNIX. For information about how to perform these tasks on Windows, see the Online Help.
- For information about setting up security in CA Workload Automation AE, see the CA Workload Automation Security Guide.

CA Workload Automation AE

CA Workload Automation AE is an automated job control system for scheduling, monitoring, and reporting.

A *job* is any single command, executable, script, or batch file. These jobs can reside on any configured machine that is attached to a network. Corresponding job definitions contain a variety of qualifying attributes for associated jobs, including the conditions specifying when and where a job should run.

As with most control systems, there are many ways to correctly define and implement jobs. It is likely that the way you use CA Workload Automation AE to address your distributed computing needs will evolve over time. As you become more familiar with the CA Workload Automation AE features and the characteristics of your jobs, you can refine your use of CA Workload Automation AE.

Instance

A CA Workload Automation AE *instance* is a licensed version of CA Workload Automation AE software running as a server with one or more clients or agents. Clients and agents can run on a single computer or on multiple computers. An instance uses its own scheduler, application server, and event server and operates independently of other instances.

The instance ID (an uppercase, three-character alphanumeric name) that is referenced by the AUTOSERV environment variable identifies a CA Workload Automation AE server installation on a particular computer. The default instance ID is ACE. However, you can specify a different instance ID only during installation.

Multiple instances can run on the same computer, but they must have different instance IDs. For example, you can have one instance for production and another for development. Multiple instances can run on the same computer using a single copy of the binaries, and can schedule jobs on the same computers without interfering or affecting other instances.

CA Workload Automation AE Components

The main CA Workload Automation AE components are as follows:

- Event server (database)
- Application server
- Scheduler
- Agent
- Client

The following illustration shows the components in a basic configuration, and displays the communication paths between them:

Event Server

The *event server* (database) stores all the objects that are used by CA Workload Automation AE. The job, machine, and calendar object definitions comprise a subset of the data contained in the event server as do job events. The application server manages the creation, update, and deletion of the CA Workload Automation AE objects in the event server. The scheduler polls the event server for job events and fetches the corresponding object definitions that are referenced by the event when necessary.

CA Workload Automation AE supports various database vendors including Oracle, Sybase, and Microsoft SQL Server. Only the scheduler and the application server processes interface directly with the database. Therefore, these processes require a vendor database client installation to access the database. All other CA Workload Automation AE processes interface with the application server and do not require database client installations. The scheduler and the application server interact with the database using vendor-specific native code libraries. They do not use Open Database Connectivity (ODBC) or any other third-party interface.

Note: While CA Workload Automation AE uses the database solely as a SQL engine, it does use Sybase Open Client C Library communications protocol, Oracle SQL*Net V2, or Microsoft SQL Server Multi-Protocol Net-Library to communicate with the vendor database server installation.

Dual Event Servers

You can configure a CA Workload Automation AE instance to run using two event servers (databases), and this configuration is named *dual event server mode*. The dual event server mode provides high availability by running two event servers that are synchronized to maintain identical data, including object definitions and events. CA Workload Automation AE reads from one event server and writes to both the event servers simultaneously. If you lose one event server due to hardware, software, or network problems, operations can continue on the second event server without losing data or functionality. This feature is independent of any replication or redundancy offered by the database.

For various reasons, database users often run multiple instances of servers that are unaware of the other servers on the network. When implementing CA Workload Automation AE, the database can run for CA Workload Automation AE only, or it can be shared with other applications.

Note: For more information about how to install and configure dual event servers, see the *UNIX Implementation Guide* or *Windows Implementation Guide*.

Application Server

The *application server* acts as the communication interface between the event server and the client utilities. It receives requests from the client utilities, queries the event server, and returns the responses to the client utilities.

Scheduler

The *scheduler* is the program, running either as a UNIX daemon process or a Windows service, that runs CA Workload Automation AE. It processes all the events it reads from the event server.

When you start the scheduler, it continually scans the database for events to process. For example, when the scheduler finds a STARTJOB event, it verifies whether the event satisfies the starting conditions for that job in the database. Based on this information, the scheduler determines the actions to take and instructs the appropriate agent to perform the actions. These actions may include starting or stopping jobs, checking for resources, monitoring existing jobs, or initiating corrective procedures.

More Information:

<u>High Availability in Single Event Server Mode</u> (see page 118) <u>High Availability in Dual Event Server Mode</u> (see page 119)

High Availability

To detect and recover from failure, you can configure CA Workload Automation AE with a second scheduler, named the shadow scheduler. This shadow scheduler must run on a separate computer, and it takes over if the primary scheduler fails. This configuration is named high availability.

If CA Workload Automation AE is running in high availability and dual event server mode, a third scheduler named the tie-breaker scheduler is required. The tie-breaker scheduler is a scheduler process that runs on a third computer. It remains permanently idle and periodically updates its heartbeat in the event servers to indicate its presence. The tie-breaker scheduler resolves contentions and eliminates situations where one scheduler takes over because of network problems.

Note: Shadow and tie-breaker schedulers and dual event servers are independent features. If you configure CA Workload Automation AE to run in high availability mode, these components run together. For more information about shadow and tie-breaker schedulers, installing dual event servers, and configuring high availability, see the UNIX Implementation Guide or Windows Implementation Guide.

Agent

The *agent* is the key integration component of CA Workload Automation AE that lets you automate, monitor, and manage workload on different operating environments, applications, and databases. You can extend the core functionality of the agent by installing one or more agent plug-ins. For example, if you have a relational database such as Oracle, you can install the Database Agent plug-in along with the agent to query and monitor the database. Other agent plug-ins, such as Application Services, Oracle, PeopleSoft, SAP, and Web Services, are available. You can perform all actions for the agent plug-ins, such as starting and stopping them, on the agent.

The agent lets you perform tasks such as the following:

- Run Windows command files and UNIX scripts.
- Execute UNIX commands.
- Monitor file activity and release jobs based on that activity.
- Transfer files using FTP.
- Monitor the agent computer for CPU usage, disk space, IP address, process execution, and text files.
- Monitor the Windows agent computer for Windows event logs and the status of Windows services.
- Retrieve or set the value of an SNMP variable.
- Subscribe for SNMP trap information or publish.

Notes:

- CA Workload Automation AE also works with agents that run on different operating environments such as i5/OS. The agent plug-ins only work with the agent for Windows and UNIX operating environments.
- For more information about agents and agent plug-ins, see the CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.

More Information:

The agentparm.txt File (see page 35)

Legacy Agent Replaced by CA Workload Automation Agent

The new CA Workload Automation Agent for UNIX, Linux, or Windows replaces the Remote Agent (auto_remote) that was provided with Unicenter AutoSys JM r4.5 and r11. The r11.3 documentation refers to auto_remote as the *legacy agent*.

The new agent provides additional job types, including monitoring and FTP jobs. The agent is automatically installed on the computer where CA Workload Automation AE is installed. You can also install the agent on remote computers to run jobs on those computers.

Client

A *client* is any executable that interfaces with the application server. This includes CA Workload Automation AE Command Line Interface (CLI) applications such as Job Information Language (JIL) and autorep. It also includes the CA WCC services, which are clients of the application server and service the CA WCC GUI components, and any user-defined binaries that link to the CA Workload Automation AE SDK.

Client applications work by calling Application Programming Interfaces (APIs) that are available in the application server. A client can run anywhere in the enterprise provided it can reach the computer where the application server is running. It does not require the installation of a database vendor client. Clients are the means by which users control the scheduling environment by creating and monitoring the scheduling resources.

Note: For more information about the CA Workload Automation AE SDK APIs, see the *API Reference Guide*.

Interface Components

You can use the client utilities or CA WCC to define, monitor, and report on jobs.

On Windows, CA Workload Automation AE also provides CA Workload Automation AE Administrator using which you can view or modify the configuration parameters of all the CA Workload Automation AE instances that you have installed. You can also define the job profiles that contain the environment variables that must be set for a job to run.

Note: For more information about how to view or modify the configuration parameters of a CA Workload Automation AE instance on Windows using CA Workload Automation AE Administrator, see the *Online Help*.

More Information:

The CA Workload Automation AE Administrator (see page 37)

How the Event Server, Scheduler, and Agent Interact

The following steps explain the interactions between the event server, scheduler, and agent:

- From the event server, the scheduler reads a new event, which is a STARTJOB event with a start time condition that has been met. Then, the scheduler reads the appropriate job definition from the database and, based on that definition, determines what action to take. In the example, the scheduler runs the following command on WorkStation_2:
 - On UNIX:

```
rm /tmp/mystuff/*
```

On Windows:


```
del C:\tmp\*.*
```

- 2. The scheduler communicates with the agent on WorkStation_2. The agent receives the instructions to run the job.
- 3. The agent performs resource checks and creates a process that actually runs the specified command.
- 4. The agent communicates the job execution information (such as the process ID, agent log file name, job output log file name, and so on) to the scheduler.
- 5. The scheduler converts the job execution information into a job event and updates the event server with the event information.
- 6. The command completes and exits, and the agent captures the command's exit code.
- 7. The agent communicates the job completion information (such as exit code, status, and so on) to the scheduler.
- 8. The scheduler converts the job completion information into a job event and updates the event server with the event information.

The scheduler and the event server must be running to make CA Workload Automation AE fully operational.

Example: Interaction Between the Event Server, Scheduler, and Agent

This example illustrates the event server, scheduler, and agent running on different computers. At a start date and time specified in the job definition, suppose you run the command shown in the illustration on WorkStation 2 (WS2):

Notes:

- The application server communicates with the agent only when client utilities like chase and autoping are run or when jobs contain globs or blobs as input or output.
- The scheduler and the event server typically run on the same computer.

How the Event Server, Application Server, and Client Utilities Interact

The following steps explain the interactions between the event server, application server, and client utilities:

- 1. The client utilities send requests to the application server.
- The application server executes the request (for example, inserting a job) which
 results in information either being inserted, updated, retrieved, or removed from
 the event server. The responses are returned to the client as the operation
 executes or after the operation completes.

The following illustration shows how the event server, application server, and client utilities interact.

Note: The application server communicates with the agent only when client utilities like chase and autoping are run or when jobs contain globs or blobs as input or output.

Example: Interaction Between the Event Server, Application Server, and Client Utilities

Suppose that you issue the autorep command at an UNIX operating system prompt or the Windows instance command prompt, the event server, application server, and the client utilities interact with each other as follows:

- 1. The autorep client sends a request to the application server.
- 2. The application server queries the database, receives the data from the event server, prepares one or more responses, and sends all the responses to the autorep client.
- 3. The autorep client receives all the responses and displays the report.

Communications

Network data between the CA Workload Automation AE Software Development Kit (SDK) client and the application server is prepared using the proprietary CA Workload Automation AE Request Response Protocol (RRP). The SDK clients include the following:

- CA Workload Automation AE utilities (such as JIL, sendevent, and so on)
- CA WCC
- The scheduler when transmitting external instance information to the application server of another instance
- Any product that links with the CA Workload Automation AE SDK libraries.

Note: For more information about CA Workload Automation AE SDK clients, see the *API Reference Guide*.

Network data between the scheduler and the agent, the application server and the agent, the application server and the scheduler, or between the scheduler and the CA Workload Automation EE manager is prepared using the proprietary Automation Framework Message (AFM) protocol.

Both the RRP and AFM protocols are implemented using proprietary technology known as the CA Workload Automation AE Network Messaging Library (libmsg) over SSA. libmsg is a high-performance, multi-threaded library that manages delivery and acknowledgement of data using SSA.

SSA is an application that lets CA components use a single multiplexed communication port to ease firewall administration and minimize conflicts with other applications. SSA provides port multiplexing and SSL encryption.

Together, these technologies provide a robust, flexible, high-performance, portable method of communication for CA Workload Automation AE applications.

Note: For more information about configuring CA Workload Automation AE to work with SSA, see the *UNIX Implementation Guide* or the *Windows Implementation Guide*.

Data Encryption

CA Workload Automation AE supports the encryption of data and messages shared between the command line utilities, agent, scheduler, and the application server. CA Workload Automation AE uses the Advanced Encryption Standard (AES) algorithm to encrypt and decrypt data. This algorithm requires an encryption key to encrypt data.

CA Workload Automation AE encrypts data in the following communication scenarios:

Application server and client utilities—The data exchanged between the command line utilities and the application server is encrypted using an instance-wide encryption key. This key is specific to an instance and must be the same on all computers where the server and clients are installed. During the CA Workload Automation AE installation, a default instance-wide encryption key is created and stored in the \$AUTOUSER/cryptkey.txt (on UNIX) or %AUTOUSER%/cryptkey.txt (on Windows) file. However, you can define a user-specific encryption key using the as_config command or using CA Workload Automation AE Administrator on Windows.

Note: For more information about the as_config command, see the *Reference Guide*. For more information about CA Workload Automation AE Administrator, see the *Online Help*.

Application server and agent or scheduler and agent—The data exchanged between the application server and the agent or the scheduler and the agent is encrypted based on the encryption type and the encryption key specified in the machine definition and the agent encryption setting specified in the agentparm.txt file. On CA Workload Automation AE, you can set the encryption type and encryption key to be used for each agent using the encryption_type and key_to_agent JIL attributes. The encryption key specified on CA Workload Automation AE must match the encryption key specified in the agentparm.txt file.

Note: For more information about the encryption_type and key_to_agent JIL attributes, see the *Reference Guide*.

Notes:

- For information about setting the encryption type and encryption key on CA Workload Automation AE, see the UNIX Implementation Guide or the Windows Implementation Guide.
- For more information about setting up encryption on the agent, see the CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.
- For more information about setting instance-wide encryption, see the *CA Workload Automation Security Guide*.

Chapter 2: Configuring CA Workload Automation AE

This section contains the following topics:

Overview (see page 23)

The Configuration File on UNIX (see page 23)

The auto.profile File on UNIX (see page 35)

The agentparm.txt File (see page 35)

The WAAE.txt File (see page 36)

The CA Workload Automation AE Administrator (see page 37)

Notifications (see page 38)

Overview

You can configure CA Workload Automation AE to control each instance's run-time behavior, including which database to connect to and how to react to error conditions. You can also set up the Notification feature to communicate problems to users in your enterprise.

On UNIX, you configure CA Workload Automation AE by modifying the configuration file, the agentparm.txt file, or the WAAE.txt file.

On Windows, you configure CA Workload Automation AE by using CA Workload Automation AE Administrator or by modifying the agentparm.txt file or the WAAE.txt file.

Note: For information about configuring CA Workload Automation AE using CA Workload Automation AE Administrator, see the *Online Help*.

The Configuration File on UNIX

On UNIX, you can configure CA Workload Automation AE by setting the parameters in the configuration file. This configuration file is specific to an instance. The run-time behavior is controlled by the parameters in the configuration file and the environment variables set in the /etc/auto.profile file and the WAAE file. On startup, CA Workload Automation AE reads the configuration file to verify its behavior, including which database to connect to and how to react to certain error conditions.

Important! The scheduler and the application server read the settings in the configuration file only on startup. Therefore, if you make a change that you want to implement immediately, you must stop and start the scheduler and the application server.

The configuration file has the following name:

\$AUTOUSER/config.\$AUTOSERV

\$AUTOSERV

Defines the name of the instance that is associated with the configuration file. This value is a capitalized three-letter name and must be unique to each instance. You specify the name during the CA Workload Automation AE installation.

Default: ACE

\$AUTOUSER

Identifies the path of the CA Workload Automation AE directory associated with a specific instance. This directory contains the instance-wide configuration files, scheduler or application server output files, encryption files, archive output files generated during database maintenance, and sound files (for operating environments supporting audio functionality).

Notes:

- Events are associated with a specific instance. They have a unique ID, named an eoid, which is prefixed to the three-letter instance name. This naming convention helps ensure an event's uniqueness and traceability across multiple instances.
- Before you can issue commands at the UNIX operating system prompt, the CA Workload Automation AE environment must be sourced in the shell and your UNIX user ID and password must be defined on CA Workload Automation AE. For more information about sourcing the environment and defining user IDs, see the UNIX Implementation Guide.

More information:

Start the Scheduler on UNIX (see page 142)

Stop the Scheduler on UNIX (see page 144)

Start the Application Server on UNIX (see page 142)

Stop the Application Server on UNIX (see page 145)

Sample Configuration File

CA Workload Automation AE includes a sample configuration file that is located at \$AUTOSYS/install/data/config.ACE. You can use this file as the basis for your own configuration file. We recommend that you make a copy of the sample configuration file before you modify it.

Parameters in the Configuration File

The configuration file includes the following parameters:

- <u>DateFormat</u> (see page 27)
- AutoRemoteDir (see page 138)
- UseEncryption

Note: For more information about the UseEncryption parameter, see the *Security Guide*.

UseCommAliasEncryption

Note: For more information about the UseCommAliasEncryption parameter, see the *UNIX Implementation Guide*.

- Provider (see page 98)
- DBAccess (see page 98)
- <u>EventServer</u> (see page 99)
- <u>DBEventReconnect</u> (see page 113)
- <u>DBLibWaitTime</u> (see page 112)
- AutoServer (see page 73)
- AutoServerId (see page 74)
- AutoServerAliasId (see page 75)
- AutoServerPort (see page 76)
- AppSrvAuxiliaryListeningPort (see page 76)
- FileSystemThreshold (see page 42)
- MachineMethod (see page 43)
- <u>HAPollInterval</u> (see page 46)
- RestartConstant, RestartFactor, and MaxRestartWait (see page 47)
- KillSignals (see page 48)
- MaxRestartTrys (see page 50)
- EvtTransferWaitTime (see page 52)
- <u>Check Heartbeat</u> (see page 53)
- <u>LocalMachineDefinition</u> (see page 54)
- ResourceWaitPollInterval (see page 56)

- AutoRemPort (see page 58)
- <u>SchedAuxiliaryListeningPort</u> (see page 58)
- <u>DBMaintTime and DBMaintCmd</u> (see page 108)
- ChaseOnStartup (see page 61)
- GlobalAutoHold (see page 62)
- <u>CleanTmpFiles</u> (see page 139)
- RemoteProFiles (see page 63)
- AutoInstWideAppend (see page 67)
- AppendEventMessageText (see page 69)
- RoleDesignator (see page 70)
- <u>CrossPlatformScheduling</u> (see page 71)
- NotifyServerNode and NotifyAckTimeout
- UnicenterEvents
- ServiceDeskURL, ServiceDeskUser, and ServiceDeskCust
- DCAURL and DCAUser

Note: For more information about the CrossPlatformScheduling, NotifyServerNode and NotifyAckTimeout, UnicenterEvents, ServiceDeskURL, ServiceDeskUser, and ServiceDeskCust, and DCAURL and DCAUser parameters, see the *UNIX Implementation Guide*.

- ISDBGACTIV (see page 197)
- LOGROLLOVER (see page 85)
- <u>SnmpManagerHosts</u> (see page 28)
- SnmpCommunity (see page 29)
- <u>InetdSleepTime</u> (see page 27)

Notes:

- The parameter values are set during the CA Workload Automation AE installation. You can modify these values as required.
- The following topics describe parameters that apply to the legacy agent and other general parameters. All other parameters are described in procedures throughout the guide. For more information about a parameter, see the related topic.

InetdSleepTime Parameter

The InetdSleepTime parameter in the configuration file defines the time interval (in seconds) that the scheduler waits before contacting the UNIX computer's internet service daemon (inetd) for consecutive job starts to the same agent computer. The default value is .05 seconds.

Notes:

- The InetdSleepTime parameter applies to Unicenter AutoSys JM 4.5 UNIX agents only.
- Setting the InetdSleepTime value too low for your hardware adversely affects performance. You must also make sure your computer has a processor fast enough to handle job starts at a shorter interval. Otherwise, frequent socket connection failures occur, causing numerous job restarts.

Example: Set the InetdSleepTime Parameter to One Second

This example changes the InetdSleepTime parameter to one second.

InetdSleepTime=1

DateFormat Parameter

The DateFormat parameter in the configuration file specifies the date format for entering and displaying dates.

The configuration file contains the following entry:

DateFormat=date_format

date_format

Specifies the date format for entering and displaying dates.

Default: MM/DD/YYYY

Note: On Windows, you can select the equivalent value using the Date Format drop-down list on the Instance - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the *Online Help*.

SNMP Connections

CA Workload Automation AE can be integrated with Hewlett-Packard's Node Manager software, versions 4.10 through 7.0x. This enables OpenView users to do the following:

- Monitor all alarms generated by CA Workload Automation AE.
- Monitor all UNIX signals received by the scheduler.
- Specify that certain commands be issued when an alarm or signal is received by OpenView.

CA Workload Automation AE uses Simple Network Management Protocol (SNMP) to send alarms and signals to OpenView and uses the SNMP trap mechanism to post alarms and signals.

Note: When the scheduler receives a UNIX signal, it posts an SNMP event to OpenView. This can be particularly useful if a signal is sent that shuts down the scheduler. The signal is posted to OpenView before the scheduler shuts down.

To integrate with OpenView, you must configure the SnmpManagerHosts and SnmpCommunity parameters for OpenView to detect alarms.

SnmpManagerHosts Parameter

The SnmpManagerHosts parameter in the configuration file defines the host name to which the scheduler sends SNMP traps. It contains a list of host names on the network that are running as the SNMP managers, such as HP's OpenView or IBM's NetView, and to which you want to send SNMP traps (for example, post SNMP events). When you enter the host name with this parameter, you enable this functionality.

The configuration file contains the following entry:

SnmpManagerHosts=hostname1, hostname2,...

hostname1,hostname2,...

Defines the host names to which the scheduler sends SNMP traps.

SnmpCommunity Parameter

The SnmpCommunity parameter in the configuration file defines the SNMP community associated with all the SNMP traps sent. This parameter is effectively a password that can be used to filter the SNMP traps by the SNMP managers, such as HP's OpenView.

The configuration file contains the following entry:

SnmpCommunity=public

public

Defines that the SNMP community associated with all the SNMP traps sent is public.

Note: The SNMP community is almost always public, and so the value of this parameter is set to public in the configuration file.

SNMP Traps

CA Workload Automation AE uses the SNMP trap mechanism to post alarms and signals. SNMP traps notify you about events or alarms that are generated during job processing.

The SNMP trap passes the following values:

- alarmName—The name of the alarm generated.
- alarmJobName—The job that generated the alarm.
- alarmText—The message that describes the cause of the alarm.
- alarmCode—The integer code for the alarm.
- trapMessage—The trap description. This description includes the instance name and the machine name where the trap is generated from. If the machine name cannot be resolved, NO MACHINE is displayed.
- trapDate—The date and time the trap is generated.

CA Workload Automation AE generates the following SNMP traps:

trapEventProcessor

Indicates that the scheduler received a fatal signal.

Trap number: 1

Note: The trapEventProcessor trap only passes the trapMessage and trapDate values.

trapForkFail

Indicates that the legacy agent cannot start a user process because no process slots are available.

Trap number: 501

trapMinRunAlarm

Indicates that the job completed in less than the minimum run time. You can specify the minimum run time for a job using the min_run_alarm attribute.

Note: For more information about the min_run_alarm attribute, see the *Reference Guide*.

Trap number: 502

trapJobFailure

Indicates that the job failed.

trapMaxRetrys

Indicates that the number of application restarts exceeded the n_retrys limit for the job.

Note: The n_retrys attribute specifies the number of times to restart the job after it exits with a FAILURE status. For more information about the n_retrys attribute, see the *Reference Guide*.

Trap number: 505

trapStartJobFail

Indicates that the job cannot start.

Trap number: 506

trapEventHdlrError

Indicates that the scheduler generated an error while processing an event.

Trap number: 507

trapEventQueError

Indicates that the event cannot be marked as processed.

Trap number: 508

trapJobNotOnHold

Indicates that the job cannot be placed on hold even after the JOB_ON_HOLD event occurred.

Trap number: 509

trapMaxRunAlarm

Indicates that the job exceeded the maximum run time limit. You can specify the maximum run time for a job using the max_run_alarm attribute.

Note: For more information about the max_run_alarm attribute, see the *Reference Guide*.

Trap number: 510

trapResource

Indicates that the resources required to run the job are not available.

Trap number: 512

trapMissingHeartbeat

Indicates that the job did not send a heartbeat within the interval specified for the job.

trapChaseAlarm

Indicates that a chase alarm has been generated.

Trap number: 514

trapDatabaseCommAlarm

Indicates that the legacy agent cannot send an event to the database.

Trap number: 516

trapAppServerComm

Indicates that the autoping command is not successful. The agent cannot communicate with the application server.

Trap number: 517

trapVersionMismatch

Indicates that the legacy agent version is different from the version of the routine or process calling it.

Trap number: 518

trapDbRollover

Indicates that CA Workload Automation AE rolled over from dual event server mode to single event server mode.

Trap number: 519

trapEpRollover

Indicates that the shadow scheduler is taking over.

Trap number: 520

trapEpShutdown

Indicates that the scheduler is shutting down.

Trap number: 521

trapEpHighAvail

Indicates that CA Workload Automation AE running in high availability mode detected a system or network problem.

trapDbProblem

Indicates a problem with one of the CA Workload Automation AE databases.

Trap number: 523

trapDuplicateEvent

Indicates that the event server processed a duplicate event.

Trap number: 524

trapInstanceUnavailable

Indicates that the event server of the receiving CA Workload Automation AE instance cannot be reached.

Trap number: 525

trapAutoPing

Indicates that the autoping -M -A command cannot connect to the client.

Trap number: 526

trapExternalDepsError

Indicates that the cross-platform interface cannot send external dependencies to the remote node.

Trap number: 529

trapMachineUnavailable

Indicates that the machine the scheduler communicates with is not responding or has been deleted.

Trap number: 532

trapServiceDeskFail

Indicates that the scheduler cannot open a service desk ticket for a failing job.

Trap number: 533

trapUninotifyFailure

Indicates that the scheduler cannot send a notification to the requesting job.

trapBadCPIJobName

Indicates that the cross-platform interface received a job name that is not valid for the agent it is submitting the job to.

Trap number: 535

trapCPIUnavailable

Indicates that the CA Workload Automation AE cross-platform interface is not running.

Trap number: 536

trapMustStartAlarm

Indicates that the must start alarm has been generated.

Trap number: 537

trap Must Complete Alarm

Indicates that the must complete alarm has been generated.

Trap number: 538

trapKillJobFail

Indicates that the KILLJOB event failed for a job.

Trap number: 540

trapSendSigFail

Indicates that the SEND_SIGNAL event failed.

Trap number: 541

trapReplyResponseFail

Indicates that the REPLY_RESPONSE event failed because the job status is not WAIT_REPLY.

Trap number: 542

trap Return Resource Fail

Indicates that the job failed to release resources.

Trap number: 543

trapRestartJobFail

Indicates that the RESTARTJOB event failed.

The auto.profile File on UNIX

The /etc/auto.profile file is one of the several objects that source the environment for a job. The /etc/auto.profile file is automatically created during installation and contains variable definitions such as AUTOUSER. The file is located on the computer where CA Workload Automation AE is installed.

System environment variables are automatically set in the environment for a job. When a job is submitted, the agent processes the following additional information to source the environment, in the following order:

- 1. /etc/auto.profile
- Environment variables defined using the envvars attribute in the job definition (if specified)
- 3. The job profile defined using the profile attribute (if specified)

Note: For more information about the envvars and profile attributes, see the *Reference Guide*. For more information about how job profiles work, see the *User Guide*.

Sample auto.profile File

CA Workload Automation AE includes a sample auto.profile file that is located at \$AUTOSYS/install/data/auto.profile file. We recommend that you make a copy of this file before you modify it.

The agentparm.txt File

You can configure the agent by editing the parameters in the agentparm.txt file. When you install the agent, the installation program adds commonly-configured agent parameters to the agentparm.txt file. Other agent parameters exist, which you must manually add to the agentparm.txt file to configure the agent. You can modify these parameter values as required.

The agentparm.txt file is located in the following directory:

install_directory/SystemAgent/agent_name

install_directory

Specifies the root directory where CA Workload Automation AE is installed.

agent_name

Specifies the name of the agent.

Notes:

- If the agent was installed using a program that was not provided with CA Workload Automation AE (for example, the installation program provided on the CA Workload Automation Agent DVD), the path to the agentparm.txt may be different. In this case, the agentparm.txt file is located in the root directory where the agent is installed.
- For information about the parameters in the agentparm.txt file and how to configure them to work with the scheduling manager, see the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.*

The WAAE.txt File

The WAAE.txt file defines the environment settings for jobs started on behalf of all managers for all instances of CA Workload Automation AE. You can define the environment variables on a single line as a variable=value pair. The jobs that are run by the agent inherit these environment variables.

Note: The WAAE.txt file applies to the CA Workload Automation Agent r11.3 for UNIX, Linux, or Windows.

The WAAE.txt file is located as follows:

- Windows—%AUTOROOT%\SystemAgent\agent_name\Profiles
- UNIX—\$AUTOROOT/SystemAgent/agent_name/profiles

agent_name

Define the name of the agent.

Note: For more information about how to set up the environment variables for the agent, see the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide*.

The CA Workload Automation AE Administrator

On Windows, you can view or modify the configuration parameters of all the CA Workload Automation AE instances that you have installed by using CA Workload Automation AE Administrator. These configuration parameters are stored in the Windows Registry. On startup, CA Workload Automation AE reads this information to check which databases to connect to and how to react to certain error conditions.

Important! The scheduler and the application server read the settings in CA Workload Automation AE Administrator only on startup. Therefore, if you make a change that you want to implement immediately, you must stop the scheduler and the application server and start them using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

To open CA Workload Automation AE Administrator, click Start, Programs, CA, Workload Automation AE, Administrator.

Notes:

- For information about configuring CA Workload Automation AE on Windows using CA Workload Automation AE Administrator, see the *Online Help*.
- You must have Windows Administrators group privileges to view or modify the configuration parameters of a CA Workload Automation AE instance using CA Workload Automation AE Administrator.
- Many of the configuration parameters that you set on Windows using CA Workload Automation AE Administrator have a corresponding configuration parameter on UNIX. However, on UNIX, you set these parameters in the configuration file.

More information:

The Configuration File on UNIX (see page 23)

Notifications

The Notification feature provides a method for communicating problems to administrators who are outside of the CA Workload Automation AE event system. You can configure CA Workload Automation AE to call user-defined routines that communicate alarms to specific users in your enterprise. For example, by using e-mail or a command line pager utility, your administrator can be notified when there is a database problem or when the scheduler shuts down.

You can configure CA Workload Automation AE to call user-defined routines for the following types of system alarms:

- DB ROLLOVER
- DB_PROBLEM
- EP_ROLLOVER
- EP SHUTDOWN
- EP_HIGH_AVAIL

Set Notifications on UNIX

You can configure CA Workload Automation AE to call user-defined routines for system alarms. For example, CA Workload Automation AE can call a routine when there is a database problem or when the scheduler shuts down.

To set notifications on UNIX

- 1. Create a file named notify.\$AUTOSERV in the \$AUTOUSER directory.
- 2. Copy the sample notification file from \$AUTOSYS/install/data/notify.ACE to the \$AUTOUSER/notify.\$AUTOSERV directory.
- 3. Edit the following parameters in the notification file as appropriate:

DB_ROLLOVER

Defines the user-defined routine (complete path and executable name) that CA Workload Automation AE calls when it rolls over from dual event server mode to single event server mode.

DB_PROBLEM

Defines the user-defined routine (complete path and executable name) that CA Workload Automation AE calls when there is a problem with one of the CA Workload Automation AE databases.

EP_ROLLOVER

Defines the user-defined routine (complete path and executable name) that CA Workload Automation AE calls when the shadow scheduler takes over processing.

EP_SHUTDOWN

Defines the user-defined routine (complete path and executable name) that CA Workload Automation AE calls when the scheduler is shutting down because of a normal shutdown process or an error condition.

EP_HIGH_AVAIL

Defines the user-defined routine (complete path and executable name) that CA Workload Automation AE calls when the scheduler is shutting down and the shadow scheduler does not see an update in the event server from the primary scheduler, or when other scheduler takeover problems occur.

The notifications are set.

Note: On Windows, you can set the notifications by using the following fields on the Notifications - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator:

- Database Rollover
- Database Problem
- Scheduler Rollover
- Scheduler Shutdown
- Scheduler High Availability

For more information, see the Online Help.

Example: Call the /usr/local/bin/pager Program when the Scheduler Shuts Down

Suppose that you want CA Workload Automation AE to call the program /usr/local/bin/pager when the scheduler shuts down. You must copy the sample notification file from \$AUTOSYS/install/data/notify.ACE to the \$AUTOUSER/notify.\$AUTOSERV directory, and modify the EP_SHUTDOWN line in the notification file as follows:

EP_SHUTDOWN /usr/local/bin/pager \$@

If the scheduler shuts down, CA Workload Automation AE passes the pager program a numeric code and a text message. You must code the pager program to accept these parameters.

Chapter 3: Modifying the Scheduler Settings on UNIX

This section contains the following topics:

Set the Minimum Scheduler Log Disk Space (see page 42)

Define the Load Balancing Method (see page 43)

Configure the Scheduler Heartbeat Interval (see page 46)

Set the Values to Calculate the Wait Time Between Restart Attempts (see page 47)

Specify the Signals for a KILLJOB Event (see page 48)

Set the Maximum Number of Job Restart Attempts (see page 50)

Set the Event Transfer Time-Out for Dual Event Server Mode (see page 52)

Set the Interval Between Job Heartbeat Checks (see page 53)

Specify a Local Machine to Run Jobs (see page 54)

Configure the Resource Wait Poll Interval (see page 56)

Define the Communication Ports for the Scheduler (see page 58)

Verify Whether Jobs and Agents are Running at Scheduler Startup (see page 61)

Start the Scheduler in Global Auto Hold Mode (see page 62)

Redirect Job Profile Information to a File (see page 63)

Append Information to Standard Error and Standard Output Files (see page 67)

Append Event Message Text to Event Messages (see page 69)

Specify the Scheduler Role (see page 70)

Activate the Cross-Platform Interface (see page 71)

Set the Minimum Scheduler Log Disk Space

You can set the minimum amount of disk space that must be available to write to the scheduler log.

To set the minimum scheduler log disk space

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

FileSystemThreshold=value

value

Defines the minimum amount of disk space that must be available to write to the scheduler log.

Default: 20480KB (20MB)

Limits: 8192KB (8MB)-102400KB (100MB)

Note: If the specified value is not in the valid range, the scheduler issues a warning message and resets the value to the default.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The minimum scheduler log disk space is configured.

Note: On Windows, you can enter the equivalent value using the FileSystem Threshold KB field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about setting the minimum scheduler log disk space on Windows, see the *Online Help*.

FileSystemThreshold Parameter

The FileSystemThreshold parameter in the configuration file defines the minimum amount of disk space that must be available to write to the scheduler log file (event_demon.\$AUTOSERV).

If the available disk space falls below the specified value, the scheduler issues warning messages (every minute) similar to the following:

CAUAJM_W_40358 The disk partition containing the CA WAAE Scheduler log file is full CAUAJM_W_40359 The CA WAAE Scheduler will shutdown if partition has less than 8,388,608 bytes available.

If the disk space falls below 8192KB (8MB), the scheduler issues an EP_SHUTDOWN alarm, shuts down, and displays messages similar to the following:

CAUAJM_W_40360 Error: No disk space left to write the CA WAAE Scheduler log file. CAUAJM_I_40247 CA WAAE Scheduler processing of events complete. CAUAJM_I_40248 CA WAAE Scheduler shutdown complete. Exiting.

The scheduler passes the FileSystemThreshold setting to the legacy agents when running a job. If the available disk space falls below the specified value, the legacy agents write dots in the agent log file. If the available disk space falls below 8192KB (8MB), the legacy agents issue a warning and stop writing to the log file, but the legacy agent service keeps running.

Define the Load Balancing Method

You can define the method that determines the percentage of CPU cycles available on a real machine belonging to a virtual machine. This method is used to achieve load balancing.

To define the load balancing method

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

MachineMethod=cpu_mon|vmstat|rstatd|job_load

cpu mon

Specifies that the cpu_mon method is used to determine the percentage of available CPU cycles on the agent. The scheduler runs the CPU Monitoring (OMCPU) job on the target computer to get the available CPU cycles. This is the default.

Notes:

- The cpu_mon machine method does not apply to z/OS machines (CA Workload Automation Agent on z/OS) because the OMCPU job is not supported on z/OS.
- If the load balancing request is sent to a legacy agent, CA Workload
 Automation AE uses the vmstat method to obtain the available CPU cycles.

vmstat

Specifies that the vmstat method is used to determine the percentage of available CPU cycles on the legacy agent. This method applies to legacy agents only. The scheduler invokes the legacy agent in a specialized mode to calculate the available CPU cycles. The UNIX legacy agents invoke the virtual memory statistics tool (vmstat) to get the available CPU cycles. The Windows legacy agents utilize Windows performance counters to get the available CPU cycles.

Note: If the load balancing request is sent to an agent, CA Workload Automation AE uses the cpu_mon method to obtain the available CPU cycles.

rstatd

Specifies that the rstatd method is used by the UNIX schedulers to determine the percentage of available CPU cycles on UNIX computers. The scheduler makes a UNIX remote procedure call to the remote kernel statistics daemon (rstatd) on the target computer to get the available CPU cycles.

Notes:

- You cannot configure the rstatd method for the Windows scheduler.
- You must ensure that the rstatd daemon is running on the UNIX scheduler and on all target UNIX computers.
- You must set the value of the opsys attribute for type 'a' machines to *one* of the following values that support the rstatd method: aix, hpux, linux, openvms, or solaris.
- If the load balancing request is sent to an agent with an opsys attribute value that does not support the rstatd method, CA Workload Automation AE uses the cpu_mon method to obtain the available CPU cycles.
- If the load balancing request is sent to a Windows legacy agent, CA
 Workload Automation AE uses the vmstat method to obtain the available
 CPU cycles.

job_load

Specifies that the job_load method is used to determine the percentage of available CPU cycles. The scheduler uses the job_load and max_load attributes to calculate the available load for a computer.

Note: The cpu_mon, vmstat, or rstatd settings check the CPU usage statistics of candidate machines, whereas the job_load setting checks only the job load and no real time usage of machine is required.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The load balancing method is defined.

Notes:

- The cpu_mon and vmstat default values are interchangeable. Based on the machine to which the load balancing request is sent, CA Workload Automation AE uses cpu_mon or vmstat method. If the load balancing request is sent to the agent, the cpu_mon method is invoked. If the load balancing request is sent to a legacy agent, the vmstat method is invoked.
- On Windows, you can enter the equivalent value using the Machine Method field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining the load balancing method on Windows, see the Online Help.

Verify that the Remote Kernel Statistics Daemon is Running

If you set the MachineMethod parameter to rstatd, you must verify that the remote kernel statistics daemon is running on the scheduler and on all the target computers.

To verify the daemon is running

- 1. Edit the internet services daemon (inetd) configuration file (/etc/inetd.conf) on all client computers, and uncomment the rstatd entry.
- 2. Send a SIGHUP signal (kill -1).

The running inetd process is reset.

Note: Sometimes a kill -1 command is not sufficient to reset the inetd. If rstatd fails, you might have to issue a kill -9 command, and restart inetd. If necessary, check with your systems administrator.

Configure the Scheduler Heartbeat Interval

In high availability mode, the primary, shadow, and tie-breaker schedulers update the database with their heartbeats at regular intervals. If a scheduler does not update the database after two intervals, that scheduler is deemed unavailable and the system either fails over to the available scheduler or leaves high availability mode. You can configure the length of each interval (in seconds).

Note: If CA Workload Automation AE runs in high availability mode with dual event servers, the specified high availability poll interval value doubles. The increased interval provides enough time for both databases to be updated before the schedulers poll for one another's status. For example, when you set the interval to 15 seconds, the schedulers refresh their status every 15 seconds in single event server mode and every 30 seconds in dual event server mode.

To configure the scheduler heartbeat interval

- Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

HAPollInterval=value

value

Defines the time interval (in seconds) between status polls when the scheduler runs in high availability mode.

Default: 5

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The scheduler heartbeat interval is configured.

Note: On Windows, you can enter the equivalent value using the HA Poll Interval field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about configuring the scheduler heartbeat interval on Windows, see the *Online Help*.

Set the Values to Calculate the Wait Time Between Restart Attempts

You can set the RestartFactor, RestartConstant, and MaxRestartWait parameter values to calculate the maximum amount of time (in seconds) that CA Workload Automation AE waits before it tries to restart a job.

The following formula is used to calculate the wait time:

```
WaitTime=RestartConstant+(Num_of_Trys*RestartFactor)
if WaitTime > MaxRestartWait,
then WaitTime = MaxRestartWait
```

The Num_of_Trys value is specified by the internal job starter counter, which indicates the number of times CA Workload Automation AE has already tried to start the job. If the calculated wait time is greater than the specified value for the MaxRestartWait parameter, then the wait time is set to the value of the MaxRestartWait parameter.

To set the values to calculate the wait time between restart attempts

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameters in the configuration file, and save the file:

RestartConstant=constant

constant

Defines the Restart Constant value used for calculating the wait time (in seconds) between attempts to restart a job.

Default: 10

RestartFactor=factor

factor

Defines the Restart Factor value used for calculating the wait time (in seconds) between attempts to restart a job. This value multiplies with every job restart and is used to gradually increase the number of seconds per retry attempt.

Default: 5

MaxRestartWait=wait time

wait_time

Defines the maximum amount of time (in seconds) that CA Workload Automation AE waits before it tries to restart a job.

Default: 300

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The wait time between restart attempts is calculated based on the values set.

Note: On Windows, you can enter the equivalent values using the Restart Constant, Restart Factor, and Max Restart Wait fields on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about calculating the wait time between restart attempts on Windows, see the *Online Help*.

Specify the Signals for a KILLJOB Event

You can specify a comma-separated list of signals to send to a job whenever the KILLJOB event is sent to a legacy UNIX agent.

Note: This procedure applies to UNIX legacy agents only.

To specify the signals for a KILLJOB event

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP_DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

KillSignals=value, value, ...

value,value,...

Defines one or more signals to send to a job whenever the KILLIOB event is sent.

Default: 2,9

Notes:

- The signals are referenced by numeric process IDs (PIDs). Each signal has a default set of effects on a program.
- You can specify multiple signals. Separate each value with a comma. The signals are sent in the order listed, with a five-second interval between each call.
- We recommend that you set the KillSignals parameter to 2,9. In most cases, this configures CA Workload Automation AE to return a TERMINATED state for the target job. If it does not, set the KillSignals parameter to 9.
- The KillSignals parameter applies to UNIX legacy agents only.
- 4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The signals for the KILLJOB event are configured for legacy UNIX agents.

Notes:

- The KillSignals listed in the configuration file are overridden when you issue the sendevent command with the -k option.
- On Windows, you can enter the equivalent value using the Legacy Kill Signals field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about specifying the signals for the KILLJOB event on Windows, see the Online Help.

Set the Maximum Number of Job Restart Attempts

You can set the maximum number of times the scheduler tries to restart a job. CA Workload Automation AE may be unable to start a job due to system problems including computer unavailability, a timed-out socket connect, an inability to create new processes, or failure of the file system space resource check.

To set the maximum number of job restart attempts

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

MaxRestartTrys=value

value

Defines the maximum number of times the scheduler tries to restart a job.

Default: 10

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The maximum number of job restart attempts is configured.

Notes:

- The MaxRestartTrys parameter is instance-specific. You can configure it to be agent-specific for a CA Workload Automation AE instance.
- The MaxRestartTrys parameter governs retries due to system or network problems. This value is different from the n_retrys job definition attribute, which controls restarts when a job fails due to application failure (for example, when CA Workload Automation AE cannot find a file or a command, or permissions are not properly set). For more information about the n_retrys job definition attribute, see the Reference Guide.
- On Windows, you can enter the equivalent value using the Max Restart Trys field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about setting the maximum number of job restart attempts on Windows, see the Online Help.

Configure the MaxRestartTrys Parameter to be Machine-Specific

The MaxRestartTrys parameter is instance-specific. You can configure the MaxRestartTrys parameter to be machine-specific for a CA Workload Automation AE instance.

To configure the MaxRestartTrys parameter to be machine-specific

- Create a configuration file named MaxRestartTrys.%AUTOSERV% (on Windows) or MaxRestartTrys.\$AUTOSERV (on UNIX) in the AUTOUSER directory on the scheduler machine.
- 2. In the configuration file, enter the following:

machine name: value

machine_name

Specifies the name of the CA Workload Automation AE machine where you want to define the MaxRestartTrys value.

value

Defines the maximum number of times the scheduler tries to restart a job after a system or network problem occurs.

3. Repeat Step 2 for each CA Workload Automation AE machine where you want to define the MaxRestartTrys value.

Note: Each entry must begin on a new line.

4. Save the file.

The MaxRestartTrys parameter is defined and is now machine-specific for a CA Workload Automation AE instance.

Note: If you do not create the MaxRestartTrys.%AUTOSERV% (on Windows) or MaxRestartTrys.\$AUTOSERV (on UNIX) configuration file and add entries for CA Workload Automation AE machines where you want to define the MaxRestartTrys value, the instance-wide MaxRestartTrys parameter is applied.

Set the Event Transfer Time-Out for Dual Event Server Mode

You can set the time-out delay (in seconds) for transferring events when you run CA Workload Automation AE in dual event server mode. An event that is missing from one event server is copied over to the second event server after this time-out delay.

To set the event transfer time-out for dual event server mode

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP_DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

EvtTransferWaitTime=value

value

Defines the time-out delay for transferring events in dual event server mode.

Default: 5

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The event transfer time-out for dual event server mode is configured.

Note: On Windows, you can enter the equivalent value using the Event Transfer Wait field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about setting the event transfer time-out for dual event server mode on Windows, see the *Online Help*.

Set the Interval Between Job Heartbeat Checks

You can set the time interval (in minutes) that the scheduler uses when checking for late or missing heartbeats from jobs that are running. The scheduler issues the MISSING_HEARTBEAT alarm for every job that has not issued the HEARTBEAT event within the job's heartbeat interval.

Note: The Check_Heartbeat is an optional parameter. If there are no applications that send heartbeats, you do not need to set this parameter.

To set the interval between job heartbeat checks

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

Check Heartbeat=value

value

Defines the time interval (in minutes) that the scheduler uses when checking for heartbeats.

Default: 2

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The interval between job heartbeat checks is configured.

Note: On Windows, you can enter the equivalent value using the Job Heartbeat Interval field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about setting the interval between heartbeat checks on Windows, see the *Online Help*.

Check_Heartbeat Parameter

The Check_Heartbeat parameter in the configuration file defines the time interval (in minutes) that the scheduler uses when checking for late or missing heartbeats from jobs that are running.

A *heartbeat* is a job event that is sent at regular intervals to the application server by a user application started by an agent. User applications can be programmed to issue heartbeats by linking with the CA Workload Automation AE Software Development Kit (SDK) library. Thus, heartbeats can be used to monitor the progress of user applications. The scheduler checks that the HEARTBEAT event has occurred during the heartbeat interval specified in the heartbeat_interval attribute in a job definition. The scheduler issues the MISSING_HEARTBEAT alarm for every job that has not issued the HEARTBEAT event within the job's heartbeat interval.

Notes:

- The scheduler (not the agent) checks for heartbeats. If there is a problem between the user application and the application server, the HEARTBEAT event is not sent and the scheduler issues an alarm at the next check heart beat interval. Therefore, the HEARTBEAT event can indicate whether the network is working properly.
- For more information about how to use the CA Workload Automation AE SDK APIs to develop applications, see the API Reference Guide.

Specify a Local Machine to Run Jobs

You can specify the host name of the type 'a' machine that acts as the localhost. This machine must be defined in the event server.

Note: An empty value is allowed.

On startup, the scheduler checks the value of the LocalMachineDefinition parameter that is defined in the configuration file. If a value is specified, the scheduler uses the specified machine to run jobs if the job's machine attribute is localhost.

To define a local machine to run jobs

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP_DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

LocalMachineDefinition=name

name

Specifies the host name of the type 'a' machine that acts as the localhost. This machine must be defined in the event server.

Notes:

- If the LocalMachineDefinition parameter has an empty value, CA Workload Automation AE performs system calls to get the host name of the machine. The clients can add a machine definition using the resolved name as the machine name while the scheduler is running. The scheduler detects the presence of this machine definition and uses this machine definition when it starts running jobs on the localhost.
- When you define a job, if you set the machine attribute to localhost and the LocalMachineDefinition parameter has an empty value and no machine definition exists for the resolved host name of the scheduler, a warning message is issued and CA Workload Automation AE fails to start the job on the localhost.
- The LocalMachineDefinition parameter value may differ on the primary scheduler and the shadow scheduler. If the shadow scheduler fails over due to the loss of the primary scheduler, the jobs that are scheduled to run on the localhost are redirected to run either on the machine defined in the LocalMachineDefinition parameter or on the machine with the resolved host name of the shadow scheduler (if defined).
- 4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. A local machine is defined.

Note: On Windows, you can enter the equivalent value using the Local Machine Definition field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining a local machine on Windows, see the *Online Help*.

Configure the Resource Wait Poll Interval

You can configure how frequently the scheduler polls for resource availability. The scheduler polls at the specified intervals to determine the resource availability for all jobs in RESWAIT state. The eligible jobs are started when the resources are available.

To configure the resource wait poll interval

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP_DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

ResourceWaitPollInterval=value

value

Defines the poll interval value (in seconds) for how frequently the scheduler polls for resource availability.

Default: 15

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The resource wait poll interval is configured.

Note: On Windows, you can enter the equivalent value using the Res Wait Poll Interval field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about configuring resource wait poll interval on Windows, see the *Online Help*.

ResourceWaitPollInterval Parameter

The ResourceWaitPollInterval parameter in the configuration file defines how frequently (in seconds) the scheduler polls for resource availability.

When you send a STARTJOB event to a job that is defined to use a real or virtual resource, the scheduler queries for the availability of the required resources. If the required resource is unavailable, the job enters RESWAIT state because the job's resource condition is not met. The job remains in RESWAIT state until the resources are available. The scheduler polls at the specified intervals to determine the resource availability for all jobs in RESWAIT state. The eligible jobs are started when the resources are available.

Note: More virtual resources can be made available by increasing their quantity using jil. Otherwise, resources become available when other jobs that are using specific resources go into SUCCESS, FAILURE, or TERMINATED state and the resources are released.

Define the Communication Ports for the Scheduler

You can define the communication ports for the scheduler. These ports let the scheduler communicate with agents and managers.

To define communication ports for the scheduler

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameters in the configuration file, and save the file:

AutoRemPort=port

port

Defines the port number the scheduler uses to communicate with 4.5 legacy agents (4.0, 4.5, 4.5.1).

Default: 0, which indicates that the scheduler only communicates with agents (type 'a' machines) or r11 legacy agents.

Note: If you set this parameter to a value other than the default, the scheduler communicates with 4.5 legacy agents based on the port number you set for this parameter. For example, if you set the port number to 5280, the scheduler only communicates with 4.5 legacy agents that are running on 5280 port.

SchedAuxiliaryListeningPort=sch_port

sch_port

Defines the port number the scheduler uses to listen for inbound Automation Framework Message (AFM) protocol data using non-SSA communication.

Default: 7507

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The communication ports for the scheduler are defined.

Note: On Windows, you can enter the equivalent values using the Legacy Remote Agent Port and Auxiliary Listening Port fields on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining the communication ports for the scheduler on Windows, see the *Online Help*.

AutoRemPort Parameter

The AutoRemPort parameter in the configuration file defines the port number the scheduler uses to communicate with legacy agent computers (4.0, 4.5, and 4.5.1). In addition to setting the port number, the type attribute of the machine definition for each legacy agent must be defined as either I or L.

The inetd on the client computer uses the port number to point to the name of the service in /etc/services. The service name is located in the inetd configuration file (/etc/inetd.conf), where the client computer finds the path to the legacy agent binary.

It is possible to have different CA Workload Automation AE releases installed on the same computer, where the versions are not cross-compatible between the scheduler and the agent. You can maintain multiple releases by setting up multiple services and using different port numbers.

Notes:

- The AutoRemPort value is set during the CA Workload Automation AE installation. If you change it, you must change the AutoRemPort value and the port numbers in all the /etc/services files on all CA Workload Automation AE client and server computers.
- If you use NIS or NIS+ and want to change the AutoRemPort value, you must modify /etc/services on your NIS or NIS+ master and push it to all client computers, and run a kill -1 process on inetd.

SchedAuxiliaryListeningPort Parameter

The SchedAuxiliaryListeningPort parameter in the configuration file defines the port number the scheduler uses to listen for inbound AFM protocol data using non-SSA communication. Network data between the scheduler and the agent or the scheduler and the CA Workload Automation EE manager is prepared using the proprietary AFM protocol. The scheduler auxiliary listening port is used primarily to receive inbound messages from agents running on non-SSA ports.

Note: The scheduler auxiliary listening port must be different from the application server auxiliary listening port. The scheduler and application server auxiliary listening ports must be physical ports. So, we recommend that you configure the SSA port setting to disable port multiplexing (EnablePmux=False), otherwise CA Workload Automation AE uses the virtual ports provided by SSA. If EnablePmux is set to True or the scheduler or application server auxiliary listening port is not defined, CA Workload Automation AE does not initiate communication with agents that are configured to run on physical ports. For more information about configuring CA Workload Automation AE to work with SSA, see the *UNIX Implementation Guide*.

The scheduler auxiliary listening port is also used to receive job dependencies and statuses from the mainframe scheduling managers. For example, the scheduler uses this port to receive messages from the CA Workload Automation EE manager or CA WA Agent for z/OS (a mainframe manager with minimal agent capabilities).

Notes:

- By default, CA Workload Automation AE does not enable SSL communication for any of its ports (physical or virtual). When you configure the SSA port settings of the scheduler auxiliary listening port, ensure that you do not enable SSL communication.
- During the CA Workload Automation AE installation, by default the scheduler auxiliary listening port is set to 7507 on the Application Server and Scheduler Information page. You can use the default value or specify a different scheduler auxiliary listening port. CA Workload Automation AE uses both the virtual ports and the auxiliary ports at the same time. The scheduler log displays the ports used by CA Workload Automation AE as follows:

CAUAJM_I_20366 CA WAAE Scheduler operational on agent listener port 49161. CAUAJM_I_20367 CA WAAE Scheduler operational on auxiliary agent listener port 7507.

Verify Whether Jobs and Agents are Running at Scheduler Startup

You can specify whether the chase command runs when the scheduler starts. The chase command verifies whether jobs and agents are running.

You can track network problems if you run the chase command at regular intervals. For example, if a computer is unreachable while running a job, the chase command detects that the computer is down and sends an alarm to alert you about the problem.

Note: For more information about the chase command, see the *Reference Guide*.

To verify whether jobs and agents are running at scheduler startup

- Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

ChaseOnStartup=0|1

0

Specifies that the chase command does not run when the scheduler starts. This is the default.

1

Specifies that the chase command runs when the scheduler starts.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts, and the chase command verifies whether jobs and agents are running.

Note: On Windows, you can select the equivalent value using the Chase On Startup check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about running the chase command on scheduler startup on Windows, see the *Online Help*.

More information:

How the Scheduler Starts Processes (see page 79)

Start the Scheduler in Global Auto Hold Mode

You can specify whether to start the scheduler in Global Auto Hold mode. If you restart a scheduler after a period of down time, you might want to start it in Global Auto Hold mode. Starting the scheduler in Global Auto Hold mode prevents the system from being flooded with jobs that were scheduled to run during the down time. The scheduler evaluates all the jobs whose starting conditions are met and eligible to run. Instead of starting the jobs, the scheduler puts them in ON_HOLD status.

This approach lets you decide which jobs should run and selectively start them by using the sendevent command to send a FORCE_STARTJOB event. The only way to start a job when you start the scheduler in Global Auto Hold mode is to send a FORCE_STARTJOB event.

To start the scheduler in Global Auto Hold mode

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

GlobalAutoHold=0|1

0

Specifies that the scheduler does not start in Global Auto Hold mode. This is the default.

1

Specifies that the scheduler starts in Global Auto Hold mode.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts in Global Auto Hold mode.

Notes:

To send a Force Start Job event, enter the following command at the operating system prompt:

```
sendevent -E FORCE_STARTJOB -J job_name
```

job_name

Defines the name of the job to send the FORCE_STARTJOB event.

The specified job starts.

On Windows, you can select the equivalent value using the Global Auto Hold check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about starting the scheduler in Global Auto Hold mode on Windows, see the *Online Help*.

Redirect Job Profile Information to a File

You can specify whether the legacy agent redirects the job profile information to the auto.rem* log file for all jobs started by the scheduler. The job profile information is generated by the legacy agent when the /etc/auto.profile file is sourced.

To redirect job profile information to a file

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

RemoteProFiles=1|0

1

Specifies that the legacy agent redirects the job profile information to the auto.rem* log file for all jobs started by the scheduler.

0

Specifies that the legacy agent does not redirect the job profile information to the auto.rem* log file for all jobs started by the scheduler. This is the default.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The job profile information is redirected to a file.

Note: On Windows, you can select the equivalent value using the Legacy Remote Profile Logging check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about redirecting job profile information to a file on Windows, see the *Online Help*.

More Information:

The auto.profile File on UNIX (see page 35)

RemoteProFiles Parameter

The RemoteProFiles parameter in the configuration file specifies whether the legacy agent redirects the job profile information to the auto.rem* log file for all jobs started by the scheduler. The output information is generated when the /etc/auto.profile file is sourced.

Notes:

- The RemoteProFiles parameter applies only to jobs that the scheduler sends to a UNIX computer.
- The RemoteProFiles parameter applies to legacy agents only.

The name of the file where the output is written is based on the log file name. The name has the following format:

```
auto_rem_pro.joid.run_number.ntry
```

joid

Defines the unique job object ID associated with the job.

run_number

Defines the job's run number.

ntry

Defines the number of tries or restarts.

This output file contains entries if anything specified in the profile fails. For example, suppose that the profile tries to use the setenv command to set an environment variable and the Bourne shell cannot process the C shell syntax. The output file contains the following record:

setenv: not found

Note: Non-fatal errors that occur when a profile is sourced are not recorded and do not appear in the output file.

To view the output file, you must issue the autosyslog command on the client computer as follows:

```
autosyslog -J job_name -t P
```

job_name

Specifies the name of the job you want to display the log file for.

-t P

Displays the log file by type where *P* represents the profile output, if there is any.

If no profile output file exists, the log file contains the following record:

File: profile_output_file Does Not Exist.

Notes:

- If you set the CleanTmpFiles parameter to 1, the output file is removed when the job completes successfully and the profile log information is not available. If you set the CleanTmpFiles parameter to 0 (zero), the file remains until you use the clean files command to remove it.
- For more information about the autosyslog command, see the *Reference Guide*.

More information:

Remove Temporary Legacy Agent Log Files (see page 139)
CleanTmpFiles Parameter (see page 140)
The auto.profile File on UNIX (see page 35)

Append Information to Standard Error and Standard Output Files

You can specify whether the agent overwrites or appends job command output or error information to the standard error and standard output files.

To append information to standard error and standard output files

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

AutoInstWideAppend=1|0

1

Specifies that the agent appends information to the standard output and standard error files.

0

Specifies that the agent overwrites information to the standard output and standard error files. This is the default.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The new error and output information is appended to the standard error and standard output files.

Note: On Windows, you can select the equivalent value using the Append stdout/stderr check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about appending information to standard error and standard output files on Windows, see the *Online Help*.

AutoInstWideAppend Parameter

The AutoInstWideAppend parameter in the configuration file specifies whether the agent overwrites or appends job command output or error information to the standard error and standard output files.

Note: If you are running jobs across operating environments, the scheduler of the issuing CA Workload Automation AE instance controls the default behavior. For Windows, the default scheduler behavior is to overwrite the standard error and standard output files.

To determine whether the information is appended to the files or the files are overwritten, CA Workload Automation AE does the following in this order:

 Checks the CA Workload Automation AE job definition for append or overwrite notation. If there is a notation, CA Workload Automation AE uses the indicated behavior and does not check other settings.

To set the behavior at the job definition level, place the appropriate notation as the first characters in the std_err_file and std_out_file specification in JIL. Use the following notation to specify whether the files should be appended or overwritten:

- > Overwrite file
- >> Append file
- Checks the AutoMachWideAppend variable setting in the /etc/auto.profile file. The AutoMachWideAppend variable is set as follows:

#AUTOENV#AutoMachWideAppend=TRUE

If this variable is set for the computer where the job runs, CA Workload Automation AE uses the indicated behavior and does not check other settings.

Note: This applies to legacy agents only.

 Checks the AutoInstWideAppend parameter in the configuration file and uses this setting.

Append Event Message Text to Event Messages

You can specify whether the text associated with an event is appended to the corresponding event message or printed as a standalone message in the scheduler log file.

To append event message text to event messages

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

AppendEventMessageText= $1|\underline{0}$

1

Specifies that the event message text is appended to the corresponding event message in the scheduler log file. In the event message, the text is displayed after the keyword TEXT.

0

Specifies that the event message text is printed as a standalone message. This is the default.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. When an event message is written to the scheduler log file, the corresponding text is appended to the message.

Note: On Windows, you can select the equivalent value using the Append Event Message Text check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about appending event message text to the event message on Windows, see the *Online Help*.

Specify the Scheduler Role

You can specify whether the scheduler is the primary scheduler, a shadow scheduler, or a tie-breaker scheduler.

To specify the scheduler role

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

RoleDesignator=1|2|3

<u>1</u>

Specifies that the scheduler is the primary scheduler. This is the default.

2

Specifies that the scheduler is the shadow scheduler.

3

Specifies that the scheduler is the tie-breaker scheduler.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts as the primary, shadow, or tie-breaker scheduler depending on the role that you specified in the configuration file.

Note: On Windows, you can select the equivalent value using the options in the Scheduler Role pane on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about specifying the scheduler role on Windows, see the *Online Help*.

Activate the Cross-Platform Interface

You can specify whether a CA Workload Automation AE instance can submit job requests to or receive job requests from an external scheduling manager or agent.

To activate the cross-platform interface

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

CrossPlatformScheduling=0|1|2

0

Disables cross-platform scheduling. This is the default.

1

Enables outbound cross-platform scheduling (manager only). When you select this option, a CA Workload Automation AE instance can dispatch job requests to an agent.

2

Enables outbound and inbound cross-platform scheduling (manager and agent). When you select this option, a CA Workload Automation AE instance can dispatch job requests to an agent and receive job start requests from a manager.

Note: This option takes effect only when you initialize the scheduler.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The cross-platform interface is activated.

Note: On Windows, you can select the equivalent value using the options in the Cross Platform Scheduling pane on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about activating the cross-platform interface on Windows, see the *Online Help*.

Chapter 4: Modifying the Application Server Settings on UNIX

This section contains the following topics:

<u>Define the Application Server Host Name</u> (see page 73)

<u>Define a Unique Identifier to Communicate with the Agent</u> (see page 74)

<u>Define a Unique Communication Alias</u> (see page 75)

<u>Define Communication Ports for the Application Server</u> (see page 76)

Define the Application Server Host Name

You can define the host name of the application server you want all clients to connect to.

To define the application server host name

- 1. Log on to CA Workload Automation AE as a user authorized to stop the application server and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

unisrvcntr stop waae_server.\$AUTOSERV

The application server stops.

3. Edit the following parameter in the configuration file, and save the file:

AutoServer=hostname

hostname

Defines the host name of the application server you want all clients to connect to

4. Enter the following command at the operating system prompt:

unisrvcntr start waae_server.\$AUTOSERV

The application server starts. The application server host name is defined.

Notes:

- After you define the application server host name, you must restart the scheduler as it propagates the application server host name value to the agent.
- On Windows, you can enter the equivalent value using the Server Host field on the Application Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining the application server host name on Windows, see the *Online Help*.

Define a Unique Identifier to Communicate with the Agent

You can define a unique identifier that the application server uses to communicate with the agent.

If the CA Workload Automation AE instance has multiple application servers, the identifier for each application server must be unique. If an identifier is not unique, you must define another identifier for that application server. The application server does not start if it detects another application server with the same identifier.

Note: The scheduler also requires an identifier to communicate with the agent. However, the identifier for the scheduler is automatically set to INSTANCENAME_SCH (in uppercase). You cannot change this value.

To define a unique identifier to communicate with the agent

- 1. Log on to CA Workload Automation AE as a user authorized to stop the application server and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
unisrvcntr stop waae server.$AUTOSERV
```

The application server stops.

3. Edit the following parameter in the configuration file, and save the file:

AutoServerId=unique_ID

unique ID

Defines a unique identifier that the application server uses to communicate with the agent.

Default: INSTANCENAME APP MachineName.

4. Enter the following command at the operating system prompt:

```
unisrvcntr start waae_server.$AUTOSERV
```

The application server starts. The unique communication identifier is defined. The application server uses this unique identifier to communicate with the agent.

Note: On Windows, you can enter the equivalent value using the Communication Identifier field on the Application Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining a unique identifier to communicate with the agent on Windows, see the *Online Help*.

Define a Unique Communication Alias

The application server requires an additional communication alias to communicate with CA Workload Automation EE and CA WA Agent for z/OS. The communication alias is set to <code>INSTANCENAME_ABBREVIATEDHOSTNAME</code> during the CA Workload Automation AE installation.

If the CA Workload Automation AE instance has multiple application servers, the communication alias for each application server must be unique. If an alias is not unique, you must define another alias for that application server. The application server does not start if it detects another application server with the same communication alias.

Note: The scheduler also requires a communication alias to communicate with CA Workload Automation EE and the agent on z/OS. However, the communication alias for the scheduler is automatically set to *INSTANCENAME_AGT* (in uppercase). You cannot change this value.

To define a unique communication alias

- 1. Log on to CA Workload Automation AE as a user authorized to stop the application server and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

unisrvcntr stop waae_server.\$AUTOSERV

The application server stops.

3. Edit the following parameter in the configuration file, and save the file:

AutoServerAliasId=unique_alias

unique_alias

Defines a unique communication alias that the application server uses to communicate with CA Workload Automation EE and the agent on z/OS.

Default: *INSTANCENAME_ABBREVIATEDHOSTNAME*. The abbreviated hostname consists of the last 12 characters of the node name excluding the domain name. For example, the communication alias of the application server on myhost.ca.com is set to ACE_MYHOST, where ACE is the name of the CA Workload Automation AE instance.

Limits: Up to 16 uppercase characters

Note: If you specify the value in lowercase or mixed case, the value is automatically changed to uppercase.

4. Enter the following command at the operating system prompt:

unisrvcntr start waae_server.\$AUTOSERV

The application server starts. The unique communication alias is defined for the application server. The application server uses this alias to communicate with CA Workload Automation EE and the agent on z/OS.

Notes:

- On Windows, you can enter the equivalent value using the Communication Alias Identifier field on the Application Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining a unique communication alias for the application server on Windows, see the Online Help.
- For information about configuring CA Workload Automation EE or the agent on z/OS to work with CA Workload Automation AE, see the UNIX Implementation Guide or Windows Implementation Guide.

Define Communication Ports for the Application Server

You can configure the application server to listen on a different virtual port. Both the CA Workload Automation AE application server and the agent require a port to listen to for incoming connections. By default, the CA Workload Automation AE installation configures SSA to recognize virtual port 9000 for the application server. You might want to reconfigure the application server to listen on a different virtual port if another CA product is using the default virtual port and you want that product to continue using that port.

To define communication ports for the application server

- 1. Log on to CA Workload Automation AE as a user authorized to stop the application server and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

unisrvcntr stop waae_server.\$AUTOSERV

The application server stops.

3. Edit the following parameters in the configuration file, and save the file:

AutoServerPort=server port

server port

Defines the application server listening port for all SSA communication.

Default: 9000

AppSrvAuxiliaryListeningPort=appsrv port

appsrv_port

Defines the port number the application server uses to listen for inbound AFM protocol data using non-SSA communication. Network data between the scheduler and the agent or the scheduler and the CA Workload Automation EE manager is prepared using the proprietary AFM protocol. The application server auxiliary listening port is used primarily to receive inbound messages from agents running on non-SSA ports.

Default: 7500

Notes:

- The application server auxiliary listening port must be different from the scheduler auxiliary listening port. The scheduler and application server auxiliary listening ports must be physical ports. So, we recommend that you configure the SSA port setting to disable port multiplexing (EnablePmux=False), otherwise CA Workload Automation AE uses the virtual ports provided by SSA. If EnablePmux is set to True or the scheduler or application server auxiliary listening port is not defined, CA Workload Automation AE does not initiate communication with agents that are configured to run on physical ports. For more information about configuring CA Workload Automation AE to work with SSA, see the UNIX Implementation Guide.
- By default, CA Workload Automation AE does not enable SSL communication for any of its ports (physical or virtual). When you configure the SSA port settings of the application server auxiliary listening port, ensure that you do not enable SSL communication.
- During the CA Workload Automation AE installation, by default the application server auxiliary listening port is set to 7500 on the Application Server and Scheduler Information page. You can use the default value or specify a different application server auxiliary listening port. CA Workload Automation AE uses both the virtual ports and the auxiliary ports at the same time. The application server log displays the ports used by CA Workload Automation AE as follows:

 ${\tt CAUAJM_I_20366}$ CA WAAE Application Server operational on agent listener port 49169.

 ${\tt CAUAJM_I_20367~CA~WAAE~Application~Server~operational~on~auxiliary~agent~listener~port~7500.}$

4. Enter the following command at the operating system prompt:

unisrvcntr start waae_server.\$AUTOSERV

The application server starts. The communication ports for the application server are defined.

Note: On Windows, you can enter the equivalent values using the Client Communication Port and Auxiliary Listening Port fields on the Application Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about defining the communication ports for the application server on Windows, see the *Online Help*.

Chapter 5: Maintaining the Scheduler

This section contains the following topics:

How the Scheduler Starts Processes (see page 79)

How to Back Up Definitions (see page 80)

Restore Definitions (see page 83)

View the Scheduler Log File (see page 84)

Specify the Scheduler or Application Server Log Rollover on UNIX (see page 85)

How Shadow Scheduler Backup Works (see page 86)

Restore the Primary Scheduler After a Failover on UNIX (see page 87)

Restore the Primary Scheduler After a Failover on Windows (see page 88)

Run the Scheduler in Test Mode on UNIX (see page 89)

Run the Scheduler in Test Mode on Windows (see page 91)

How the Scheduler Starts Processes

The scheduler (the event_demon binary) is the engine of CA Workload Automation AE.

You must start the scheduler to schedule and run jobs. If the scheduler is not running, you cannot initiate new job flows. If you stop the scheduler, any job flows that have already started run to completion.

Note: The event server must be available, running, and properly identified before you can start the scheduler.

After you start the scheduler, it performs the following tasks before it begins processing:

- Verifies that no other scheduler is running on that computer.
- Runs the chase command with the -A and -E parameters. The chase command verifies whether jobs and agents are running. For each client computer, the chase command passes a list of jobs that are supposed to be running on the agent. The agent then verifies that the processes are running. If the chase command detects errors, it sends an alarm. If a job is not running as expected, the scheduler sends the necessary corrective event for the job, if the job definition allows it.
- If a STARTJOB event is being processed and the job it started is still active, the scheduler does not restart the job. The purpose of running the chase command is to guarantee that the scheduler starts with all the processes in a known state. Problems are detected on scheduler startup. This method is similar to a database checkpointing and rolling forward or back upon recovery.

Note: For information about running the chase command or starting the scheduler on Windows, see the *Online Help*.

More information:

<u>Start the Scheduler on UNIX</u> (see page 142)
<u>Verify Whether Jobs and Agents are Running at Scheduler Startup</u> (see page 61)

How to Back Up Definitions

We recommend that you back up the following definitions periodically so you have files to restore from in the event of a system failure:

- Calendar definitions
- Job definitions
- Machine definitions
- Monitor and report definitions
- Global variables

To back up definitions, follow these steps:

- 1. <u>Back up calendar definitions</u> (see page 80).
- 2. Back up job, machine, and monitor and report definitions (see page 81).
- 3. Back up global variable definitions (see page 82).

Back Up Calendar Definitions

We recommend that you back up your calendar definitions periodically so you have files to restore from in the event of a system failure.

To back up calendar definitions, enter the following commands at the UNIX operating system prompt or the Windows instance command prompt:

```
autocal_asc -E /directory/autosys.ecal -e ALL
autocal_asc -E /directory/autosys.ccal -c ALL
autocal_asc -E /directory/autosys.scal -s ALL
```

directory

Defines a directory outside of the CA Workload Automation AE directory structure.

A backup of the calendar definitions is created in the specified directory.

Note: For more information about the autocal asc command, see the *Reference Guide*.

Back Up Job, Machine, and Monitor and Report Definitions

We recommend that you back up your job, machine, and monitor and report definitions periodically so you have files to restore from in the event of a system failure.

To back up job, machine, and monitor and report definitions

1. Enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

```
autorep -M ALL -q >> /directory/autosys.jil
```

Note: To append definitions to an existing file, you must enter >> (instead of >) in the command. We recommend that you append your job, machine, and monitor and report definitions to the same file so you have only one file to restore following a system failure.

Your machine definitions are appended to the file that contains your backed-up job definitions.

2. Enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

```
autorep -J ALL -q > /directory/autosys.jil
```

directory

Defines a directory outside of the CA Workload Automation AE directory structure. We recommend that you use the same directory where you saved your calendar definitions.

Your job definitions are saved to a file named autosys.jil in the specified directory.

Enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

```
monbro -N ALL -q >> /directory/autosys.jil
```

Your monitor and report definitions are appended to the file that contains your backed-up job and machine definitions. A backup of the job, machine, and monitor and report definitions is created.

Note: For more information about the autorep and monbro commands, see the *Reference Guide*.

Back Up Global Variable Values

We recommend that you back up your global variable values periodically so you have files to restore from in the event of a system failure.

To back up global variable values, enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

autorep -G ALL > /directory/globals.txt

directory

Defines a directory outside of the CA Workload Automation AE directory structure. We recommend that you use the same directory where you saved your calendar, job, machine, and monitor and report definitions.

A backup of the global variable values is created. Your global variable values are saved to a file named globals.txt in the specified directory. This file is a record of what you must redefine after a system failure.

Note: For more information about the autorep command, see the *Reference Guide*.

Restore Definitions

You must restore backed-up definitions if you have lost data during a system failure or you want to reset the definitions in your database to a previous level. This procedure assumes that you have previously backed up your global variables and your calendar, job, machine, and monitor and report definitions.

To restore definitions

1. Log on to CA Workload Automation AE and enter the following commands at the UNIX operating system prompt or the Windows instance command prompt:

```
autocal_asc -I /directory/autosys.ecal
autocal_asc -I /directory/autosys.ccal
autocal_asc -I /directory/autosys.scal
```

directory

Defines the directory where you previously backed up the definitions.

Your calendar definitions are restored to the database.

2. Enter the following command at the operating system prompt:

```
jil < /directory/autosys.jil</pre>
```

Your job, machine, and monitor and report definitions are restored to the database.

3. Open the globals.txt file that contains your backed-up global variables and manually redefine any global variables according to the values in the globals.txt file by entering the following command for each global variable:

```
sendevent —E SET_GLOBAL —g VARIABLE=VALUE Your global variables are restored.
```

View the Scheduler Log File

The scheduler log file contains a record of all the actions taken by the scheduler, including startup and shutdown information.

To view the scheduler log file, enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

autosyslog -e

The last ten lines of the scheduler log file are displayed and all subsequent additions to the log are automatically displayed as they occur.

Notes:

- To terminate autosyslog, press Ctrl+C.
- For more information about the autosyslog command, see the *Reference Guide*.

Scheduler Log File Location

When the scheduler encounters starting problems, it logs errors to a location that is dependent on when the starting process fails. You can find the error description in one of the following locations:

- If the scheduler fails early in startup, it writes errors to the Windows Event Log.
- If the scheduler fails during startup or encounters problems while running, it writes errors to the following location:
 - On UNIX—\$AUTOUSER/out/event_demon.\$AUTOSERV

Note: If the \$AUTOUSER directory is NFS mounted, you can view the output from any computer on the network.

On Windows—%AUTOUSER%/out/event_demon.%AUTOSERV%

Specify the Scheduler or Application Server Log Rollover on UNIX

You can specify when the scheduler or the application server log rolls over. The log can roll over at a specified time or when the log file size is equal to the specified size.

To specify the scheduler or application server log rollover on UNIX

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

```
unisrvcntr stop waae_sched.$AUTOSERV
unisrvcntr stop waae_server.$AUTOSERV
```

The scheduler and the application server stop.

3. Edit the following parameter in the configuration file, and save the file:

```
LOGROLLOVER=OFF | SIZE(x) | \underline{MIDNIGHT} | SIZE(x), \underline{MIDNIGHT}
```

OFF

Disables the log roll over.

SIZE(x)

Specifies that the log rolls over when the log file size is equal to the specified size.

Note: You can specify the log file size in megabytes. CA Workload Automation AE checks the log file size every second.

MIDNIGHT

Specifies that the log rolls over at midnight. This is the default.

SIZE(x), MIDNIGHT

Specifies that the log rolls over at midnight and when the log file size is equal to the specified size.

4. Enter the following commands at the operating system prompt:

```
unisrvcntr start waae_sched.$AUTOSERV
unisrvcntr start waae_server.$AUTOSERV
```

The scheduler and the application server start. The scheduler or the application server log rollover is configured.

Note: On Windows, you can specify the equivalent value by setting the LOGROLLOVER environment variable using the System - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information about adding, modifying, or deleting environment variables using CA Workload Automation AE Administrator, see the *Online Help*.

Example: Specify the Scheduler Log Rollover

This example rolls over the scheduler log at midnight and when the log file size is equal to 100 MB.

LOGROLLOVER=SIZE(100), MIDNIGHT

How Shadow Scheduler Backup Works

You can configure a shadow scheduler to use as a backup scheduler. In this scenario, both the primary and shadow schedulers periodically update their heartbeats in the event server to indicate that they are active. The shadow scheduler remains dormant, checking the event server for heartbeats from the primary scheduler. These heartbeats indicate that the primary scheduler is running. If the primary scheduler fails to update the event server, the shadow scheduler takes over and processes events.

If the primary scheduler and the event server are on the same computer, the scheduler failure could also mean an event server failure. In this case, if dual event servers are configured, CA Workload Automation AE rolls over to single event server mode and fails over to the shadow scheduler. CA Workload Automation AE uses the tie-breaker scheduler to resolve contentions and eliminates situations where one scheduler takes over because of network problems. However, the shadow scheduler is not guaranteed to take over in every case. For example, in the case of network problems, CA Workload Automation AE might not be able to determine which scheduler works and might shut down both the schedulers. In such cases, you must resolve the network problems so that the primary, shadow, and tie-breaker schedulers can update both event servers, and start CA Workload Automation AE.

Restore the Primary Scheduler After a Failover on UNIX

If you run CA Workload Automation AE with a shadow scheduler, the shadow scheduler takes over processing events if the primary scheduler fails. You can restore the primary scheduler after a failover.

To restore the primary scheduler after a failover on UNIX

- 1. Log on to a shadow scheduler as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP_DEMON

The shadow scheduler completes any processes it is currently performing and stops.

Note: If you are running with dual event servers, the tie-breaker scheduler must also be stopped.

3. On the primary scheduler, enter the following command at the operating system prompt:

eventor

The primary scheduler is restored.

4. On the shadow scheduler, enter the following command at the operating system prompt:

eventor

The shadow scheduler is restarted.

Note: If you are running with dual event servers, the tie-breaker scheduler must also be restarted.

Restore the Primary Scheduler After a Failover on Windows

If you run CA Workload Automation AE with a shadow scheduler, the shadow scheduler takes over processing events if the primary scheduler fails. You can restore the primary scheduler after a failover.

To restore the primary scheduler after a failover on Windows

1. Log on to a shadow scheduler as a user authorized to stop the scheduler, and enter the following command at the instance command prompt:

sendevent -E STOP DEMON

The shadow scheduler completes any processes it is currently performing and stops.

Note: If you are running with dual event servers, the tie-breaker scheduler must also be stopped.

2. On the primary scheduler, click Start, Programs, CA, Workload Automation AE, Administrator.

The Instance - CA Workload Automation AE Administrator window opens.

- 3. Select an instance from the Instance drop-down list.
- 4. Click the Services icon on the toolbar.

The Services - CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance.

5. Right-click the scheduler service, and click Start.

The primary scheduler is restored. The Status column indicates the status.

Note: You can also start the scheduler by selecting the scheduler service and clicking the Start/Resume Service icon on the toolbar.

 On the shadow scheduler, click Start, Programs, CA, Workload Automation AE, Administrator.

The Instance - CA Workload Automation AE Administrator window opens.

- 7. Select an instance from the Instance drop-down list.
- 8. Click the Services icon on the toolbar.

The Services - CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance.

9. Right-click the scheduler service, and click Start.

The shadow scheduler is restarted. The Status column indicates the status.

Note: If you are running with dual event servers, the tie-breaker scheduler must also be restarted.

Run the Scheduler in Test Mode on UNIX

You can run the scheduler in test mode to troubleshoot problems and check your configuration. For example, you can check whether the scheduler and the agent are installed and configured properly. Running in test mode uses the same mechanisms of starting jobs and sending events that CA Workload Automation AE uses in normal mode.

You can also test the setup and execution of the jil command without running the defined jobs. For example, you can check whether the conditional logic for jobs, including nested boxes, is functioning correctly. In test mode, the scheduler runs a simple test job instead of the defined jobs.

To run the scheduler in test mode on UNIX

- 1. Run the shell that it sourced to use CA Workload Automation AE.
- Enter the following command at the operating system prompt: setenv AUTOTESTMODE=1|2

1

Runs each job with the following test mode variations:

■ The as_test command runs on the remote computer instead of the command specified in the job definition.

Note: If you performed an agent-only install on the remote computer, you can run the as_test command on the remote computer only if you installed the agent using the CA Workload Automation AE media. If you installed the agent using the CA Workload Automation Agent DVD, the as_test command is not available on the remote computer. We recommend that you install the agent using the CA Workload Automation AE media as it configures the agent specifically for communication with CA Workload Automation AE.

- The scheduler redirects standard output and standard errors for the command to the /tmp/autotest.\$AUTO_JOB_NAME file, where \$AUTO_JOB_NAME is the job name as defined to CA Workload Automation AE.
- If the type of the job being run in test mode is not a command job, the job is not disabled. The scheduler runs it as it would in normal mode.
- If the value of the opsys attribute of the type 'a' machine is not set to aix, hpux, linux, solaris, or windows, the job is not disabled. The scheduler runs it as it would in normal mode.

This test mode disables the following functions:

- Minimum and maximum run alarms
- Sourcing a user-defined job profile file
- All resource checks

2

Runs each job with the same behaviors as \$AUTOTESTMODE = 1, and also includes the following functions:

- Resource checks are performed.
- A user-defined job profile is sourced.
- The scheduler redirects output from the as_test command to the user-defined standard output and standard error files (if they are defined). Otherwise, the scheduler redirects output to the /tmp/autotest.\$AUTO_JOB_NAME file.

The level the test mode must run in is set.

Notes:

- You must use either the setenv command or the export command (depending on your UNIX operating system) to set the \$AUTOTESTMODE variable.
- The as_test command is a new command introduced in r11.3. It obsoletes the ntgetdate command from the previous releases. When you start test mode jobs on legacy agents, the scheduler invokes the ntgetdate command instead of the command specified in the job definition.
- 3. Enter the following command at the operating system prompt:

unisrvcntr start waae_sched.\$AUTOSERV

The scheduler starts and runs in test mode.

Note: The scheduler cannot run partially in test mode, and CA Workload Automation AE does not provide a test mode for the database. You must use caution when you run the scheduler in test mode on a live production system.

Run the Scheduler in Test Mode on Windows

You can run the scheduler in test mode to troubleshoot problems and check your configuration. For example, you can check whether the scheduler and the agent are installed and configured properly. Running in test mode uses the same mechanisms of starting jobs and sending events that CA Workload Automation AE uses in normal mode.

You can also test the setup and execution of the jil command without running the defined jobs. For example, you can check whether the conditional logic for jobs, including nested boxes, is functioning correctly. In test mode, the scheduler runs a simple test job instead of the defined jobs.

To run the scheduler in test mode on Windows

- Click Start, Programs, CA, Workload Automation AE, Administrator.
 The Instance CA Workload Automation AE Administrator window opens.
- 2. In the Instance drop-down list, select the instance that you want to add the %AUTOTESTMODE% environment variable to.
- 3. Click the System icon on the toolbar.
 - The System CA Workload Automation AE Administrator window appears.
- 4. Enter AUTOTESTMODE in the Variable field and its value in the Value field. You can set the value to *one* of the following:

1

Runs each job with the following test mode variations:

- The as_test command runs on the remote computer instead of the command specified in the job definition.
 - **Note:** If you performed an agent-only install on the remote computer, you can run the as_test command on the remote computer only if you installed the agent using the CA Workload Automation AE media. If you installed the agent using the CA Workload Automation Agent DVD, the as_test command is not available on the remote computer. We recommend that you install the agent using the CA Workload Automation AE media as it configures the agent specifically for communication with CA Workload Automation AE.
- The scheduler redirects standard output and standard errors for the command to the %TEMP%\autotest.%AUTO_JOB_NAME% file, where %AUTO_JOB_NAME% is the job name as defined to CA Workload Automation AE.
- If the type of the job being run in test mode is not a command job, the job is not disabled. The scheduler runs it as it would in normal mode.
- If the value of the opsys attribute of the type 'a' machine is not set to aix, hpux, linux, solaris, or windows, the job is not disabled. The scheduler runs it as it would in normal mode.

This test mode disables the following functions:

- Minimum and maximum run alarms
- Sourcing a user-defined job profile file
- All resource checks

2

Runs each job with the same behaviors as %AUTOTESTMODE% = 1, and also includes the following functions:

- Resource checks are performed.
- A user-defined job profile is sourced.
- The scheduler redirects output from the as_test command to the user-defined standard output and standard error files (if they are defined). Otherwise, the scheduler redirects output to the \%TEMP%\autotest.%AUTO JOB NAME% file.
- 5. Click Set.

The %AUTOTESTMODE% environment variable is listed in the Environment Variables pane. The level the test mode must run in is set.

Notes:

- The as_test command is a new command introduced in r11.3. It obsoletes the ntgetdate command from the previous releases. When you start test mode jobs on legacy agents, the scheduler invokes the ntgetdate command instead of the command specified in the job definition.
- To ensure that the as_test command runs properly, you must set the value of the opsys attribute of the type 'a' machine for the Windows agent to windows.
- The output log files are written to the %TEMP% location as defined by the job owner's environment.
- 6. Click the Services icon on the toolbar.

The Services - CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance.

7. Right-click the scheduler service, and click Start.

The scheduler starts and runs in test mode.

Note: The scheduler cannot run partially in test mode, and CA Workload Automation AE does not provide a test mode for the database. You must use caution when you run the scheduler in test mode on a live production system.

Chapter 6: Maintaining the Event Server

This section contains the following topics:

Single Event Server Mode (see page 94)

<u>Dual Event Server Mode</u> (see page 95)

Define the Event Server Information on UNIX (see page 97)

Configure CA Workload Automation AE to Run in Dual Event Server Mode on UNIX (see page 100)

<u>Configure CA Workload Automation AE to Run in Single Event Server Mode on UNIX</u> (see page 105)

Event Server Rollover Recovery (see page 106)

Database Storage Requirements (see page 107)

General Database Maintenance (see page 107)

Configure the Event Server Time-Out Period on UNIX (see page 112)

High Availability Recovery (see page 113)

Recovery Scenarios (see page 117)

Rebuild Table Indexes for a CA Workload Automation AE Database (see page 121)

How to Tune the Sybase Server (see page 122)

How to Tune the Oracle Database (see page 125)

Single Event Server Mode

By default, CA Workload Automation AE is configured to run with one event server (database). This configuration is named *single event server mode*. You can configure CA Workload Automation AE to run with two event servers either during installation or after a single event server mode installation.

When CA Workload Automation AE is running in dual event server mode and the scheduler detects an unrecoverable error condition on one of the event servers, it automatically rolls over to single event server mode using the other event server.

The following illustration shows how the four primary components (the scheduler, the application server, the event server, and the agent) interact in single event server mode:

More Information:

Event Server (see page 14)

Dual Event Server Mode

You can configure CA Workload Automation AE to run using two event servers (databases), and this configuration is named *dual event server mode*. CA Workload Automation AE keeps these two event servers synchronized, which provides complete recovery when a failure occurs on one of the event servers. These two event servers contain identical data, including object definitions and events. CA Workload Automation AE reads from one event server and writes to both the event servers simultaneously.

When the scheduler processes events, it reads from both event servers. If it detects an event on one event server and not on the other, it copies the missing event to the other event server. Therefore, a temporary problem in getting events to one of the event servers does not interrupt processing.

Note: To avoid a single point of failure, the two event servers must reside on two different data servers running on different computers.

The following illustration shows the layout of databases in dual event server mode. It also shows how CA Workload Automation AE verifies which database to use and how the four primary components (the scheduler, the application server, the event server, and the agent) interact.

More Information:

Dual Event Servers (see page 14)

Define the Event Server Information on UNIX

You can define the event server information used by CA Workload Automation AE either during installation or later by modifying the parameters in the configuration file. The event server information is used by the scheduler, application server, and some client utilities like dbstatistics, archive_events, and archive jobs to connect to the event server.

To define the event server information on UNIX

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

```
unisrvcntr stop waae_sched.$AUTOSERV
unisrvcntr stop waae_server.$AUTOSERV
```

The scheduler and the application server stop.

3. Edit the following parameters in the configuration file, and save the file:

Provider=ORA|SYB

ORA

Identifies Oracle as the database provider.

SYB

Identifies Sybase as the database provider.

DBAccess=username/password

username/password

Defines the user name and password (in encrypted format) that is used by the scheduler and the application server to connect to the database.

EventServer=SYBASE SVR:SYBASE DB | ORACLE SVR

SYBASE_SVR:SYBASE_DB

Identifies the Sybase database for a specific event server.

ORACLE_SVR

Identifies the Oracle database for a specific event server.

Note: On Windows, you can define the event server information using the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the *Online Help*.

Provider Parameter

The Provider parameter in the configuration file specifies the database provider of the Relational Database Management System (RDBMS) that is used by CA Workload Automation AE.

The configuration file contains the following entry:

Provider=ORA|SYB

ORA

Identifies Oracle as the database provider.

SYB

Identifies Sybase as the database provider.

Note: On Windows, you can select the equivalent value using the Provider drop-down list on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the *Online Help*.

DBAccess Parameter

The DBAccess parameter in the configuration file defines the user name and the password (in encrypted format) that is used by the scheduler and application server to connect to the database. This database user name and password is defined during the CA Workload Automation AE installation.

The configuration file contains the following entry:

DBAccess=username/password

username/password

Defines the user name and the password (in encrypted format) that is used by the scheduler and the application server to connect to the database.

Notes:

- You can generate the password in encrypted format using option 6 of the autosys_secure command. For more information about the autosys_secure command, see the *Reference Guide*.
- On Windows, you can enter the equivalent values using the User and Password fields on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the Online Help.

EventServer Parameter

The EventServer parameter in the configuration file specifies the database for a specific event server.

When CA Workload Automation AE runs in single event server mode, only one event server is required. If you want to run CA Workload Automation AE in dual event server mode, you must add another EventServer parameter and specify the database that the second event server must connect to.

The configuration file contains the following entry:

EventServer=SYBASE_SVR:SYBASE_DB | ORACLE_SVR

SYBASE_SVR:SYBASE_DB

Identifies the Sybase database for a specific event server.

Note: For Sybase, the EventServer parameter value is defined by the database server name:database combination where the database server name is defined in the interface file.

ORACLE_SVR

Identifies the Oracle database for a specific event server.

Note: For Oracle, the EventServer parameter value is the Oracle system identifier (ORACLE_SID).

Note: On Windows, you can enter the equivalent value in the Database field on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the *Online Help*.

Configure CA Workload Automation AE to Run in Dual Event Server Mode on UNIX

By default, CA Workload Automation AE is configured to run in single event server mode during installation. You can configure CA Workload Automation AE to run in dual event server mode during installation or later by modifying the parameters in the configuration file.

If you configured CA Workload Automation AE to run in dual event server mode and one event server goes down, CA Workload Automation AE automatically rolls over to the second event server and continues running in single event server mode. After you recover the event server that failed, you can reconfigure CA Workload Automation AE to run in dual event server mode.

Important! Do not try to run CA Workload Automation AE in dual event server mode if it was previously running in single event server mode or if it rolled over to single event server mode. You must synchronize the two event servers before configuring CA Workload Automation AE to run in dual event server mode.

Note: For more information about how to install and configure dual event servers, see the *UNIX Implementation Guide*.

To configure CA Workload Automation AE to run in dual event server mode on UNIX

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

```
unisrvcntr stop waae_sched.$AUTOSERV
unisrvcntr stop waae server.$AUTOSERV
```

The scheduler and the application server stop.

3. Open the configuration file, add the following parameter on the line after the EventServer line that corresponds to the first event server, and save the file:

```
EventServer=SYBASE_SVR:SYBASE_DB | ORACLE_SVR
```

SYBASE_SVR:SYBASE_DB

Identifies the Sybase database for the second event server.

ORACLE_SVR

Identifies the Oracle database for the second event server.

Note: When the scheduler automatically rolls over to single event server mode, it creates a backup of the configuration file and modifies the existing file by commenting out the EventServer parameter of the event server that experienced the unrecoverable error. Uncomment the line to recover the EventServer parameter value. Alternatively, you can delete the modified configuration file and rename the backed up copy to *config.INSTANCENAME*.

- 4. Run the CA Workload Automation AE bulk copy script (autobcpORA or autobcpSYB) based on your database type:
 - For Oracle, enter the following command:

perl autobcpORA.pl source_server target_server source_userid
source_password target_userid target_password dump_file oracle_directory

■ For Sybase, enter the following command:

perl autobcpSYB.pl source_server source_db target_server target_db
source_userid source_password target_userid target_password dump_file

source_server

Defines the name of the source Oracle System ID (for example, AEDB) or Sybase server (for example, SourceServer). For Sybase, the source server name is defined in the interfaces file.

source_db

Defines the source Sybase database (for example, AEDB).

source_userid

Defines the user ID that is used to connect to the source Oracle System ID or Sybase server.

Note: For Oracle, you must use aedbadmin as the source user ID.

source_password

Defines the password that corresponds to the user ID that is used to connect to the source Oracle System ID or Sybase server.

target_server

Defines the target Oracle System ID (for example AEDB2) or Sybase server (for example, DestinationServer). For Sybase, the target server name is defined in the interfaces file.

Note: For Oracle, the source server must be different from the target server.

target_db

Defines the target Sybase database (for example, AEDB2).

target_userid

Defines the user ID that is used to connect to the target Oracle System ID or Sybase server.

Note: For Oracle, you must use aedbadmin as the target user ID.

target_password

Defines the password that corresponds to the user ID that is used to connect to the target Oracle System ID or Sybase server.

dump_file

Defines the temporary file (local to the computer where the CA Workload Automation AE bulk copy script is run) that is used in the transfer of data from one database to the other.

oracle_directory

Defines the path to the Oracle home directory.

Note: The autobcpORA or autobcpSYB script is located in the \$AUTOSYS/dbobj/dbtype directory, where dbtype is ORA (Oracle) or SYB (Sybase). For more information about these scripts, see the *UNIX Implementation Guide*.

The event servers are synchronized.

5. Enter the following commands at the operating system prompt:

unisrvcntr start waae_sched.\$AUTOSERV
unisrvcntr start waae_server.\$AUTOSERV

The scheduler and the application server start. CA Workload Automation AE is configured to run in dual event server mode.

Note: On Windows, you can enable dual event server mode using the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about enabling dual event server mode using CA Workload Automation AE Administrator on Windows, see the *Online Help*. For more information about how to install and configure dual event servers on Windows, see the *Windows Implementation Guide*.

Event Server Synchronization

CA Workload Automation AE provides the CA Workload Automation AE bulk copy scripts (autobcpORA, autobcpSYB, and autobcpMSQ) to synchronize the event servers. These scripts identify one event server as the source and the other event server as the target for the synchronization process.

Notes:

- You must synchronize the event servers before enabling dual event server mode.
- The greater the data that must be synchronized, the longer the CA Workload Automation AE bulk copy script runs.

Before you synchronize the event servers, do the following:

- Check that both event servers are running.
- Check that no CA Workload Automation AE schedulers, application servers, or applications are running.
- Check that the event servers have unique names (for example, eventserver1::mdb and eventserver2::mdb).
- For Microsoft SQL Server, check that both databases are defined correctly. Use the Microsoft SQL Enterprise Manager to view the information.
- For Oracle, check that the \$TNS_ADMIN/tnsnames.ora (on UNIX) or %TNS_ADMIN%\tnsnames.ora (on Windows) file contains valid entries for both event servers.

Note: If you installed Oracle Instant Client with the SQL*Plus package, you need not configure the trsnames.ora file. Check that you can sqlplus to both the Oracle databases using the proper Oracle Net connection identifier.

- For Sybase, check that the \$SYBASE/interfaces (on UNIX) or %SYBASE%\ini\sql.ini (on Windows) file contains entries for both event servers.
- Note the path to the database software so you can provide it when you run the CA Workload Automation AE bulk copy script.
- Check that you have at least as much free disk space as the size of your database to store the temporary file that the CA Workload Automation AE bulk copy script creates. The script deletes this temporary file after the synchronization process is complete.

Note: When you stop the scheduler, any jobs that are running on the agent run to completion. Although it is recommended that you stop all jobs before synchronizing the databases, you can run the CA Workload Automation AE bulk copy script while the jobs are running on the agent.

Handle Event Synchronization Server Errors

If the CA Workload Automation AE bulk copy script detects an error, the script exits and displays the following message:

The CA WAAE data server is not accessible. Please check the data server and rerun this script.

To handle errors, verify the following and rerun the autobcpORA, autobcpSYB, or autobcpMSQ script:

Are both event servers running?

To verify this, ensure that you can connect to the event server.

- For Microsoft SQL Server, look for the MSSQLSERVER and SQLSERVERAGENT services.
- For Oracle, look for the OracleService*, OracleStart*, and OracleTNSListener services (where * indicates the Oracle SID).
- For Sybase, the service name is user-configurable.
- Did you specify the source and the target event servers correctly in the autobcpORA, autobcpSYB, or autobcpMSQ script?
- Did you enter the passwords correctly in the autobcpORA, autobcpSYB, or autobcpMSQ script?
- Did you set the Sybase or Oracle environment variables correctly?
 - The Oracle environment variable, ORACLE_HOME, defines the path to the top-level Oracle directory.
 - The Sybase environment variables are DSQUERY and SYBASE. The DSQUERY variable defines the name of the Sybase event server. The SYBASE variable defines the complete path to the Sybase software directory.
- Did you specify the event server names and ports correctly?
 - For Microsoft SQL Server, you can view this information using the Microsoft SQL Enterprise Manager.
 - For Oracle, this information is located in the TNSNAMES.ORA file.
 - For Sybase, this information is located in the interfaces file.

Configure CA Workload Automation AE to Run in Single Event Server Mode on UNIX

You can configure CA Workload Automation AE to run in single event server mode from dual event server mode.

To configure CA Workload Automation AE to run in single event server mode on UNIX

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

```
unisrvcntr stop waae_sched.$AUTOSERV
unisrvcntr stop waae_server.$AUTOSERV
```

- The scheduler and the application server stop.
- 3. Open the configuration file, comment out the EventServer parameter (corresponding to the event server that you do not want to use), and save the file.
- 4. Enter the following commands at the operating system prompt:

```
unisrvcntr start waae_sched.$AUTOSERV
unisrvcntr start waae_server.$AUTOSERV
```

The scheduler and the application server start. CA Workload Automation AE is now configured to run in single event server mode.

Note: On Windows, you can configure CA Workload Automation AE to run in single event server mode using the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about configuring CA Workload Automation AE to run in single event server mode on Windows, see the *Online Help*.

Event Server Rollover Recovery

When CA Workload Automation AE is running in dual event server mode and the scheduler detects an unrecoverable error condition on one of the event servers, it automatically rolls over to single event server mode on the other event server.

An unrecoverable error is defined as one of the following:

- The connection to the database is lost, and after the configured number of reconnect attempts, the database remains unconnected.
- A database has an unrecoverable error (for example, database corruption or media failure).

Notes:

- On Sybase, a full transaction log is considered as an unrecoverable error. If you do not allocate sufficient log space for the level of database activity, the transaction log fills up under heavy load resulting in a severe error. In dual event server mode, CA Workload Automation AE rolls over to single event server mode using the database with available transaction log space. In single event server mode, CA Workload Automation AE shuts down.
- On Oracle, if you do not allocate sufficient log space for the level of database activity, the transactions are suspended indefinitely without any error until the transaction log space becomes available. CA Workload Automation AE does not change the event server mode, but may halt until Oracle releases the control back to it.

When an event server rollover occurs, CA Workload Automation AE does the following:

 On UNIX, the configuration file indicates whether a database rollover has occurred from dual event server mode to single event server mode by commenting out (prefixes #AUTO-ROLLOVER#) the EventServer line that defines the event server that went offline.

Notes:

- A backup of the original configuration file is saved in \$AUTOUSER/config.\$AUTOSERV.rollover.
- The configuration file is modified on the primary or shadow scheduler or both. The configuration file on the client computers is not modified.
- On Windows, the Event Server CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator indicates whether a database rollover has occurred from dual event server mode to single event server mode. If there has been a database rollover and a switch to single event server mode, the A Database Rollover Has Occurred check box is selected and the Status field displays which event server is DOWN.

Note: For more information about switching to single event server mode on Windows, see the *Online Help*.

CA Workload Automation AE makes these changes so that the scheduler or the application server trying to access the database is aware that it is now running in single event server mode.

More information:

<u>Configure CA Workload Automation AE to Run in Dual Event Server Mode on UNIX</u> (see page 100)

Database Storage Requirements

The limit on how much disk space a database can use is based on the underlying operating system and its file size limitations. Databases need disk space for more than just the database tables and stored procedures. They require sufficient disk space for sorting temporary and transient files. In addition, product operation and database backups can require a lot of space.

The size requirements for your database depend on the following:

- The number of jobs you define.
- The number of jobs that have dependencies.
- How often the jobs run.
- How often the database is cleaned.

Note: Every time a job runs, it generates at least three events and an entry in both the ujo_job_runs and ujo_extented_jobrun_info tables.

The standard sizes for databases are as follows:

- Microsoft SQL Server—800 MB
- Oracle—800 MB for the data tablespace and 80 MB for an index tablespace.
- Sybase—800 MB for the data device and 100 MB for the log device.

The database tables are created with the option that automatically extends as long as there is space in the file system. The database sizes specified are the recommended initial size. If your job load is large, create a larger database.

General Database Maintenance

Periodic database maintenance helps ensure that CA Workload Automation AE is working correctly. Each run of each job generates several events. If you do not remove these events from the database periodically, the database eventually reaches its size limit, bringing CA Workload Automation AE and its jobs to a halt. Therefore, periodic database maintenance is recommended.

Automate Database Maintenance on UNIX

You can automate the database maintenance. The scheduler performs internal database maintenance once a day. It does not process any events during maintenance, and it waits for the maintenance activities to complete before resuming normal operations.

To automate database maintenance on UNIX

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameters in the configuration file, and save the file:

DBMaintTime=HH:MM

нн:мм

Defines the time when the database maintenance command runs the maintenance script.

Default: 3:30

Limits: 24-hour format

DBMaintCmd=pathed_command

pathed_command

Defines the location of the DBMaint script.

Default: \$AUTOSYS/bin/DBMaint

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The database maintenance is automated.

Notes:

- You must schedule the maintenance command to run when the system activity is minimal. We recommend that you configure your system to back up the database during the maintenance cycle.
- On Windows, you can enter the equivalent values using the Command and Start Time fields in the Database Maintenance pane on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about automating database maintenance on Windows, see the Online Help.

More Information:

Modify the DBMaint Script on UNIX (see page 110)

How the DBMaint.bat Batch File or DBMaint Script Runs

By default, CA Workload Automation AE runs the DBMaint script on UNIX or the DBMaint.bat batch file on Windows during the daily maintenance cycle. The DBMaint command runs the dbstatistics, archive_events, and archive_jobs commands to perform maintenance on the CA Workload Automation AE database.

The DBMaint command runs the dbstatistics command to perform the following tasks:

- Update statistics in the database for optimal performance. For Oracle and Sybase databases, it computes statistics for all the tables.
- Run the dbspace command to check the available space in the database. If the amount of free space is insufficient, the dbspace command issues warning messages and generates a DB_PROBLEM alarm.

Note: The DB_PROBLEM alarm is issued if the database space exceeds the value specified in the DBSPACE_ALARM_SPACE environment variable. The default value is 1000 MB.

Calculate and update the average job run statistics in the ujo_avg_job_run table.
 When the dbstatistics command runs, it overwrites old data with the new data.

The DBMaint command runs the archive_events command to remove old information from various database tables. Specifically, the archive_events command removes the following:

- Events and associated alarms from the ujo_event table
- Job run information from the ujo_job_runs table
- autotrack log information from the ujo_audit_info and ujo_audit_msg tables

The DBMaint command runs the archive_jobs command to delete obsolete job versions from the database tables. It specifically removes the obsolete information from the job type database tables.

The output from the DBMaint command reports the amount of space remaining in your database so you can monitor whether the event tables are filling up. By monitoring these values, you can calculate how many events you can safely maintain in a day before archiving.

Note: For more information about the DBMaint, dbspace, dbstatistics, archive_events, and archive_jobs commands, see the *Reference Guide*.

Modify the DBMaint Script on UNIX

You can modify the \$AUTOSYS/bin/DBMaint script. For example, you might want to modify the script to perform database backups.

To modify the DBMaint script on UNIX

- 1. Make a copy of the \$AUTOSYS/bin/DBMaint script and modify the copied version.
- 2. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 3. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

4. Check that the modified DBMaint script is placed in the location specified by the following parameter of the configuration file:

DBMaintCmd=pathed_command

pathed_command

Defines the location of the DBMaint script.

Default: \$AUTOSYS/bin/DBMaint

5. Enter the following command at the operating system prompt:

eventor

The scheduler starts. CA Workload Automation AE uses the modified DBMaint script to perform database maintenance.

Note: When you upgrade from Unicenter AutoSys JM r11 to CA Workload Automation AE r11.3, you will not lose the changes you made in the copied version. You can modify the DBMaint script that is installed when you upgrade to CA Workload Automation AE r11.3 to match your copied version.

Modify the DBMaint.bat File on Windows

You can modify the %AUTOSYS%\bin\DBMaint.bat file. For example, you might want to modify the batch file to perform database backups.

To modify the DBMaint.bat file on Windows

- 1. Make a copy of the DBMaint file and modify the copied version.
- 2. Click Start, Programs, CA, Workload Automation AE, Administrator.
 - The Instance CA Workload Automation AE Administrator window opens.
- 3. Select an instance from the Instance drop-down list.
- 4. Click the Scheduler icon on the toolbar.
 - The Scheduler CA Workload Automation AE Administrator window appears.
- 5. Enter the location of the modified DBMaint.bat batch file in the Command field in the Database Maintenance pane, and click Apply.
 - CA Workload Automation AE uses the modified DBMaint script to perform database maintenance.

Note: When you upgrade from Unicenter AutoSys JM r11 to CA Workload Automation AE r11.3, you will not lose the changes you made in the copied version. You can modify the DBMaint file that is installed when you upgrade to CA Workload Automation AE r11.3 to match your copied version.

Configure the Event Server Time-Out Period on UNIX

You can specify the time (in seconds) the scheduler and the application server wait before breaking the connection with an event server in an unknown state. That is, the scheduler and the application server maintain and check connections with the databases, and if an event server is in an unknown state, the connection is broken after the specified time.

To configure the event server time-out period on UNIX

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP_DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

DBLibWaitTime=value

value

Defines the time (in seconds) the scheduler and the application server wait before breaking the connection with an event server in an unknown state.

Default: 90

Note: If you set the DBLibWaitTime parameter to 0 (zero), the scheduler and the application server do not time out. They wait until the database responds. We do not recommend setting this parameter to 0 because the scheduler may stop responding.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The event server time-out period is configured.

Notes:

- On Windows, you can enter the equivalent value using the Wait Time field on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the *Online Help*.
- Typically, the database should never time out. However, if it does, CA Workload Automation AE tries to reconnect to the database the number of times specified in the DBEventReconnect parameter. If the database connections are frequently timing out, it probably indicates a system or event server contention problem.

High Availability Recovery

Running CA Workload Automation AE with high availability and dual event server options helps protect the service from being interrupted due to application, network, and database failures. This section describes the behavior of the scheduler and the application server when a failure is detected and how CA Workload Automation AE tries to recover.

Note: For more information about the high availability options and how to configure them, see the *UNIX Implementation Guide* or the *Windows Implementation Guide*.

More Information:

<u>Scheduler</u> (see page 15) <u>Application Server</u> (see page 15)

Set the Number of Scheduler or Application Server Connection Attempts on UNIX

When the scheduler or the application server fails to update one of the event servers while running in dual event server mode, CA Workload Automation AE stops processing events while it tries to re-establish the connection with the event server. You can set the number of times the scheduler or the application server tries to connect (or reconnect) to an event server before shutting down or switching over to single event server mode.

To set the number of scheduler or application server connection attempts on UNIX

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

unisrvcntr stop waae_sched.\$AUTOSERV
unisrvcntr stop waae_server.\$AUTOSERV
The scheduler and the application server stop.

3. Edit the following parameter in the configuration file, and save the file:

DBEventReconnect=value

value

Defines the number of times the scheduler or the application server tries to connect (or reconnect) to an event server before shutting down or before rolling over to single event server mode.

Default: 50 in single event server mode; 50,5 in dual event server mode

Limits: For dual event server mode, specify two numbers separated by a comma.

Notes:

- In single event server mode, the default setting specifies that the scheduler tries to connect to the event server 50 times before shutting down. That is, the scheduler tries to reconnect 50 times both on startup or when there is a connection problem.
- In dual event server mode, the default setting specifies that the scheduler tries to connect to the event server (that is not responding) 5 times before switching over to single event server mode. On startup, CA Workload Automation AE makes 50 attempts to create a pool of connections to both event servers. If CA Workload Automation AE exhausts all its attempts to either create a pool of connections or restore its lost connections to both event servers, it assumes that there is a connection or configuration problem and shuts down.
- 4. Enter the following commands at the operating system prompt:

```
unisrvcntr start waae_sched.$AUTOSERV
unisrvcntr start waae_server.$AUTOSERV
```

The scheduler and the application server start. The number of scheduler or application server connection attempts is set.

Notes:

- In dual event server mode, the DBEventReconnect parameter is set to the default only if you initially install dual event servers. If you add a second event server after the CA Workload Automation AE installation, you must set the DBEventReconnect value appropriately.
- On Windows, you can enter the equivalent value using the Event Reconnect field on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information about setting the number of scheduler or application server connection attempts on Windows, see the Online Help.

DBEventReconnect Parameter

The DBEventReconnect parameter in the configuration file controls the number of times the scheduler or the application server tries to connect (or reconnect) to an event server before shutting down or before rolling over to single event server mode. This parameter is used on startup and when there is a connection problem at run time.

Notes:

- Only the primary and shadow schedulers roll over to single event server mode when the number of reconnection attempts is exceeded. The primary or shadow scheduler performs the following actions during a database rollover:
 - Sends a DB_ROLLOVER alarm to the event server.
 - Updates the event server to reflect that CA Workload Automation AE is running in single event server mode.
 - On UNIX, a copy of the current configuration file is saved as config.rollover.\$AUTOSERV, where \$AUTOSERV defines the name of the instance. The EventServer parameter in the configuration file is updated to include the active event server.
 - On Windows, the status of the failed event server is updated in the Windows Registry. This registry entry activates the Enable button corresponding to the failed event server on the Event Server - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.
- The tie-breaker scheduler and the application server do not automatically roll over to single event server mode. They maintain both their connections to the event server and try to reconnect until they receive notification from either the primary or shadow scheduler to roll over. The application server does not service API requests from CA Workload Automation AE clients from the time the application server detects the failure of one of the event servers until the time it receives notification to roll over.
- If any of the CA Workload Automation AE components lose their database connectivity to all event servers, either before or after the database rollover occurs, the components shut down. If the scheduler or the application server receives a request to shut down, the database reconnection process is interrupted immediately after the active connection attempt is completed.

More information:

<u>Set the Number of Scheduler or Application Server Connection Attempts on UNIX</u> (see page 113)

Configure the Scheduler Heartbeat Interval on UNIX

In high availability mode, the primary, shadow, and tie-breaker schedulers update the database with their statuses at regular intervals. If a scheduler does not update the database after two intervals, that scheduler is unavailable and the system leaves high availability mode. You can configure the length of each interval.

To configure the scheduler heartbeat interval on UNIX

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

sendevent -E STOP DEMON

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

HAPollInterval=value

value

Defines the time interval between status polls when the scheduler runs in high availability mode.

Default: 5 seconds

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The scheduler heartbeat interval is configured.

Notes:

In single event server mode, CA Workload Automation AE enters high availability mode when both the primary and shadow schedulers are running. If the shadow scheduler does not update the database for two consecutive intervals after entering high availability mode, the primary scheduler issues an EP_HIGH_AVAIL alarm with a message to indicate that the shadow scheduler has not updated its status. If the shadow scheduler returns and posts updates at regular intervals, CA Workload Automation AE re-enters high availability mode. If the primary scheduler does not update the database for two consecutive intervals, the shadow scheduler issues an EP_ROLLOVER alarm with a message to indicate that the primary scheduler has not updated its status. It proceeds to failover and starts processing events. If the original primary scheduler returns, it detects that the shadow scheduler has failed over and shuts down. CA Workload Automation AE remains in failover status until the shadow scheduler is shut down. If the primary or shadow scheduler loses its connection to the event server, the high availability evaluations stop until the scheduler restores its connection to the event server.

- In dual event server mode, CA Workload Automation AE enters high availability mode when the primary, shadow, and tie-breaker schedulers are running. The detection and failover procedure is the same as in single event server mode. However, before either of the schedulers make the final decision to failover, CA Workload Automation AE verifies the tie-breaker scheduler has sent regular updates. If either the primary or shadow scheduler fails to detect two consecutive updates from both its counterparts and the tie-breaker scheduler, the scheduler shuts down. If the primary, shadow, or tie-breaker scheduler loses its connection to one or both event servers, the high availability evaluations stop until the scheduler restores its connection to the event server or rolls over to single event server mode. In the meantime, the scheduler continues to update the accessible database at regular intervals.
- On Windows, you can enter the equivalent value using the HA Poll Interval field on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information about configuring the scheduler heartbeat interval on Windows, see the *Online Help*. For information about configuring the Scheduler heartbeat interval on Windows, see the *Online Help*.

Recovery Scenarios

The following sections describe the recovery behavior of CA Workload Automation AE after a point of failure. The recovery scenarios apply to single event server mode and dual event server mode, as well as to non-high availability and high availability modes.

Note: In the dual event server mode scenarios documented in this section, the primary or shadow scheduler notifies the tie-breaker scheduler and the application server to roll over by updating the accessible database. The tie-breaker scheduler and the application server receive the notification when they fetch the updated database entry. If both the databases are unavailable, the notification cannot be written and the tie-breaker scheduler and the application server do not roll over.

Non-High Availability in Single Event Server Mode

If the connection to the single event server is lost, CA Workload Automation AE does the following:

- The scheduler tries to reconnect to the event server for the configured number of times. If the scheduler cannot reconnect, it shuts down.
- The application server tries to reconnect to the event server for the configured number of times. If the application server cannot reconnect, it shuts down.

Non-High Availability in Dual Event Server Mode

If the connection to one of the event servers is lost, CA Workload Automation AE does the following:

- The scheduler tries to reconnect to the event server for the configured number of times. If the scheduler cannot reconnect, it rolls over and notifies the application server.
- The application server tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives notification to roll over.
 - It receives a shutdown request.

If the connections to both event servers are lost, CA Workload Automation AE does the following:

- The scheduler tries to reconnect to the event server for the configured number of times. If the scheduler cannot reconnect, it rolls over and fails to notify the application server. If the scheduler fails to connect to the second event server after the configured number of times, it shuts down.
- The application server tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives a shutdown request.
 - It detects the loss of connection to the second event server and shuts down.

High Availability in Single Event Server Mode

If the primary scheduler becomes unavailable, the shadow scheduler issues an EP_ROLLOVER alarm, fails over, and starts processing events.

If the shadow scheduler becomes unavailable, the primary scheduler issues an EP_HIGH_AVAIL alarm and continues to run.

If the event server connection is lost, CA Workload Automation AE does the following:

- The scheduler tries to reconnect to the event server for the configured number of times. If the scheduler cannot reconnect, it shuts down.
- The application server tries to reconnect to the event server for the configured number of times. If the application server cannot reconnect, it shuts down.

High Availability in Dual Event Server Mode

If the primary scheduler becomes unavailable, the shadow scheduler issues an EP ROLLOVER alarm, fails over, and starts processing events.

If the shadow scheduler becomes unavailable, the primary scheduler issues an EP HIGH AVAIL alarm and continues to run.

If the tie-breaker scheduler becomes unavailable, the primary scheduler issues an EP_HIGH_AVAIL alarm and continues to run.

If the connection to one of the event servers is lost, CA Workload Automation AE does the following:

- The primary scheduler tries to reconnect to the event server for the configured number of times. If the primary scheduler cannot reconnect, it rolls over and notifies the tie-breaker scheduler and the application server. The primary scheduler then checks for status updates from the shadow and tie-breaker schedulers. If the shadow and tie-breaker schedulers have updated the event server, the primary scheduler continues to run. If neither the shadow scheduler nor the tie-breaker scheduler has updated the event server in two consecutive poll intervals, the primary scheduler shuts down. If only the shadow scheduler has not updated the event server in two consecutive poll intervals, the primary scheduler issues an EP HIGH AVAIL alarm and continues to run.
- The shadow scheduler tries to reconnect to the event server for the configured number of times. If the shadow scheduler cannot reconnect, it rolls over and notifies the tie-breaker scheduler and the application server. The shadow scheduler then checks for status updates from the primary and tie-breaker schedulers. If the primary and tie-breaker schedulers have updated the event server, the shadow scheduler continues to run. If neither the primary scheduler nor the tie-breaker scheduler has updated the event server in two consecutive poll intervals, the shadow scheduler shuts down. If only the primary scheduler has not updated the event server in two consecutive poll intervals, the shadow scheduler fails over and starts processing events.
- The tie-breaker scheduler tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives notification to roll over.
 - It receives a shutdown request.

In the meantime, it continues to update the accessible event server with its heartbeat.

- The application server tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives notification to roll over.
 - It receives a shutdown request.

If the connections to both event servers are lost, CA Workload Automation AE does the following:

- The primary and shadow schedulers try to reconnect to the event server for the configured number of times. If the primary and shadow schedulers cannot reconnect, they roll over and fail to notify the tie-breaker scheduler and the application server. If the primary and shadow schedulers fail to connect to the second event server after the configured number of times, they shut down.
- The tie-breaker scheduler tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives a shutdown request.
 - It detects the loss of connection to the second event server and shuts down.
- The application server tries to reconnect to the event server for the configured number of times. It continues to try to reconnect to the event server at regular intervals until one of the following occurs:
 - It re-establishes a connection.
 - It receives a shutdown request.
 - It detects the loss of connection to the second event server and shuts down.

Rebuild Table Indexes for a CA Workload Automation AE Database

Over time, the database table indexes can become inefficient while you run jobs and update them. You can rebuild the table indexes of a specified CA Workload Automation AE database to renew the efficiency.

Note: We recommend that you run the reindexDB script when the system activity is minimal. Otherwise, CA Workload Automation AE may experience a slow down or time-out condition while performing database transactions.

To rebuild indexes for a CA Workload Automation AE database, you must run the reindexDB script at the UNIX operating system prompt or the Windows instance command prompt.

Example: Rebuild Tables Indexes for a CA Workload Automation AE database on Sybase

This example rebuilds table indexes for a CA Workload Automation AE database on Sybase where SYBASESRV is the name of the Sybase server.

perl /opt/CA/WorkloadAutomationAE/autosys/dbobj/reindexDB.pl SYB SYBASESRV sa sybase AEDB ls

Example: Rebuild Tables Indexes for a CA Workload Automation AE database on Oracle

This example rebuilds table indexes for a CA Workload Automation AE database on Oracle where ORACLESRV is the Oracle System ID.

 $\verb|perl/opt/CA/WorkloadAutomationAE/autosys/dbobj/reindexDB.pl ORA ORACLESRV| aedbadmin Cansm300|$

reindexDB Script—Rebuild Table Indexes

The reindexDB script rebuilds the table indexes of a specified CA Workload Automation AE database.

The reindexDB script is located as follows:

- On UNIX—\$AUTOSYS/dbobj
- On Windows—%AUTOSYS%\dbobj

This script has the following format:

reindexDB.pl database_type server_name server_userid server_password database_name

database_type

Specifies the database type. This value can be one of the following:

ORA

Identifies Oracle as the database.

SYB

Identifies Sybase as the database.

MSQ

Identifies Microsoft SQL Server as the database.

server name

Defines the name of the Oracle System ID, Sybase server, or Microsoft SQL Server server.

server_userid

Defines the user ID that is used to connect to the Oracle, Sybase, or Microsoft SQL Server server.

Default: sa (Sybase, Microsoft SQL Server)

Note: For Oracle, you must use aedbadmin as the server user ID.

server_password

Defines the password that corresponds to the user ID that is used to connect to the Oracle, Sybase , or Microsoft SQL Server server.

Default: autosys

database_name

Defines the name of the Sybase or Microsoft SQL Server database.

Note: The database name parameter does not apply to Oracle.

How to Tune the Sybase Server

If you run a large number of jobs every day in your enterprise, you must tune the Sybase server to prevent database errors and improve the performance.

To tune the Sybase server, do the following:

- 1. <u>Configure the Sybase server</u> (see page 123).
- 2. <u>Tune the Sybase server</u> (see page 123).

Configure the Sybase Server

When you install CA Workload Automation AE or create a new Sybase server, you must configure the database size, data file size, and log device size based on the number of jobs that run every day. For example, if you run 50,000 jobs every day, you must set the following values:

- Database size—2000 MB
- Data file size (AEDB DATA)—1760 MB
- Log device size (AEDB_LOG)—240 MB

Tune the Sybase Server

You must tune the Sybase server to prevent database errors and improve the performance.

Note: You can tune the Sybase server based on the number of jobs that run every day in your enterprise. In this procedure, the Sybase server is tuned to run 50,000 jobs every day.

To tune the Sybase server

- 1. Select an 8 KB page size when you install the Sybase server.
- 2. Create a 2000 MB CA Workload Automation AE database.
- 3. Run the following SQL commands:

```
sp_configure 'max memory',120000
go
sp_configure 'user connections',250
go
sp_configure "procedure cache size",30000
go
sp_configure 'max online engines',2
go
sp_configure 'number of engines at startup',2
go
sp_configure 'number of locks',10000
go
```

The Sybase server is configured to run 50,000 jobs every day.

Notes:

- The max online engines and number of engines at startup parameters specify the number of CPUs on the database server computer.
- You must increase the kernel shared memory if it is not sufficient to increase the Adaptive Server Enterprise (ASE) memory. Kernel shared memory is an operating system specific variable. For more information about modifying the kernel shared memory value, contact your UNIX administrator.
- If you increase the number of user connections, you must increase the ASE physical memory that is allocated to the server.
- 4. Increase the database (tempdb) size from 12 MB (default) to 100 MB as follows:
 - a. Issue the following commands:

```
disk resize
name="master",
size="180M"
go
```

The master device size is extended from 120 MB (default) to 300 MB.

b. Issue the following commands:

```
sp_helpdevice
go
```

The master device size is displayed.

c. Issue the following commands:

```
alter database tempdb on master=100 go
```

The database (tempdb) size is extended from 12 MB (default) to 100 MB.

d. Issue the following commands:

```
sp_helpdb
go
```

The database size is displayed.

e. Issue the following commands:

```
sp_cacheconfig 'default data cache', '16M'
go
```

The default data cache size is increased to 16 M.

f. Issue the following commands:

```
sp_cacheconfig 'procedure cache', '8M'
go
```

The procedure cache size is increased to 8 M.

g. Issue the following commands:

```
sp_helpcache
go
```

The cache size is displayed.

Note: You must increase the database size because you installed the Sybase server with 8 KB page size.

5. Stop and restart the Sybase server.

The Sybase server is tuned to run 50,000 jobs every day.

How to Tune the Oracle Database

If you run a large number of jobs every day in your enterprise, you must tune the Oracle database to prevent database errors and improve the performance.

To tune the Oracle database, do the following:

- 1. Configure the Oracle database (see page 125).
- 2. Tune the Oracle database (see page 126).

Configure the Oracle Database

When you install CA Workload Automation AE, you must configure the database size, data file size, and index file size based on the number of jobs that run every day. For example, if you run 50,000 jobs every day, you must set the following values:

- Database size—2000 MB
- Data file size (AEDB_DATA)—2000 MB
- Index file size (AEDB_INDEX)—200 MB

Tune the Oracle Database

To tune the Oracle database to run a large number of jobs every day, you must increase the default value of the processes parameter that is installed with Oracle.

Note: The processes parameter specifies the maximum number of operating system processes that can be connected to the Oracle database concurrently. For more information about the processes parameter that is installed with Oracle, see the Oracle documentation.

To increase the default value of the processes parameter

1. Issue the following commands:

```
# sqlplus /nolog
SQL> connect sys/sys_password as sysdba
SQL> shutdown
SQL> exit
```

sys_password

Defines the password that corresponds to the Oracle system user ID.

The Oracle database stops.

2. Issue the following commands:

```
# cd $0RACLE_HOME/dbs
# cp -rfp spfile0RACLE_SID.ora spfile0RACLE_SID.ora.orig
```

A backup of the SPFILE binary file is created.

3. Issue the following commands:

```
# sqlplus /nolog
SQL> connect sys/sys_password as sysdba
SQL> create pfile from spfile;
SQL> exit
```

The PFILE text file is created from the SPFILE binary file.

4. Issue the following commands:

```
# cd $0RACLE_HOME/dbs
# cp -rfp initORACLE_SID.ora initORACLE_SID.ora.orig
A backup of the initORACLE_SID.ora text file is created.
```

5. Edit the initORACLE_SID.ora file to make the following changes, and save the file:

```
# vi initORACLE_SID.ora
*.processes=value
```

value

Defines the number of processes. The recommended value is 300.

6. Issue the following commands:

sqlplus /nolog

SQL> connect sys/sys_password as sysdba

SQL> create spfile from pfile;

The SPFILE binary file is created from the PFILE text file.

7. Issue the following command:

SQL> startup

The database starts. The default value for the processes parameter is increased to 300.

8. Issue the following command:

SQL> show parameter processes;

An output similar to the following is displayed:

NAI	ME	TYPE	VALUE
aq	_tm_processes	integer	0
db_	_writer_processes	integer	1
gc	s_server_processes	integer	0
jol	b_queue_processes	integer	10
log	g_archive_max_processes	integer	2
pro	ocesses	integer	300

You can verify the number of processes has been changed to 300.

Chapter 7: Maintaining the Agent

This section contains the following topics:

Agent Log Files (see page 129)

Log File Maintenance (see page 130)

Spool File Maintenance (see page 130)

Clean Spool and Job Log Files on UNIX (see page 131)

Clean Spool and Job Log Files on Windows (see page 133)

How to Obtain the Job Log ID (see page 134)

Delete Legacy Agent Log Files (see page 137)

Remove Temporary Legacy Agent Log Files (see page 139)

Agent Log Files

The agent writes all log files to the following directories:

- installation_directory/SystemAgent/agent_name/log
- installation_directory/SystemAgent/agent_name/spool (for job spool files)

installation_directory

Specifies the directory where the agent is installed.

agent_name

Specifies the name of the agent.

In Unicenter AutoSys JM r4.5 and r11, the legacy agent's log files are written to the directory specified in the following locations:

- On UNIX, the AutoRemoteDir parameter in the configuration file.
- On Windows, the Enterprise Wide Logging Directory field in CA Workload Automation AE Administrator.

Note: In Unicenter AutoSys JM r4.5 and r11, you had to override the default log file directory on operating systems that do not support the locking of files in the /tmp directory. This is because the agent used the locks to check whether a job was running. You no longer have to change the default log file directory in the current release because the agent stores the job spool files in the

installation_directory/SystemAgent/agent_name/spool directory by default. However, you must change the default log file directory if you run jobs on legacy agents and the operating system on any of the legacy agent computers does not support the locking of files in the /tmp directory.

More Information:

AutoRemoteDir Parameter (see page 138)

Log File Maintenance

The agent keeps a set of logs that must be cleared periodically to maintain disk space availability. The log files contain records of all messages between the agent and CA Workload Automation AE as well as internal messages. These files are located in the log directory by default and are updated continually while the agent is running. The types and number of logs that are generated depend on the log.level parameter set in the agentparm.txt file.

You can configure agent log file properties that control the log file size, the types and number of log files that are generated, and how the agent archives the log files.

Note: For information about configuring the agent log file properties or enabling or disabling job logs, see the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide* or the *CA Workload Automation Agent for i5/OS Implementation Guide*.

More Information:

The agentparm.txt File (see page 35)

Spool File Maintenance

The output for workload is stored in spool files that the agent software generates. Depending on the type of workload the agent runs, the spool files are stored in and accessed from different locations.

Spool files are limited in size by the available space on the file system where they reside. To maintain storage space, the agent immediately clears the spool files for successfully completed jobs. After seven days, the agent clears the spool files for failed jobs. You can change these default settings.

Clean Spool and Job Log Files on UNIX

The spool and job log files are stored in the agent spool directory. To maintain disk space availability, the agent immediately clears the spool and log files for successfully completed jobs. After seven days, the agent clears the files for failed jobs. You can change these default settings on the agent.

To clean spool and job log files on UNIX

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
unisrvcntr stop waae_agent-WA_AGENT
```

WA_AGENT

Defines the name of the agent to stop.

The agent stops.

- 3. Open the agentparm.txt file located in the agent installation directory.
- 4. Add or edit the following parameters:

```
oscomponent.joblog.success.autocleanup=true
agent.spool.success.autocleanup=true
runnerplugin.spool.clean.enable=true
```

These settings configure the agent to immediately clear log and spool files for successfully completed jobs.

5. Add or edit the following parameter:

```
runnerplugin.spool.expire=expire_time
```

expire_time

Specifies how long to keep the spool files for. The files are cleared after the specified period of time. Options are the following:

nd

Specifies that spool files are kept for *n* days. This is the default.

Default: 7d (7 days)

*n*h

Specifies that spool files are kept for *n* hours.

Example: 10h

*n*m

Specifies that spool files are kept for *n* minutes.

Example: 50m

ns

Specifies that spool files are kept for *n* seconds.

Example: 30s

Note: You cannot specify combinations of time periods. For example, 12d3h is not valid. If you specify a number only, the agent uses days by default.

This setting configures the agent to clear the spool files for failed jobs after the specified expiration time.

- 6. Save the file.
- 7. Enter the following command at the operating system prompt:

unisrvcntr start waae_agent-WA_AGENT

WA_AGENT

Defines the name of the agent to start.

The agent starts. The agent is configured to clean the spool and job log files.

Notes:

- Spool and log files of jobs that completed successfully before the cleanup are not affected.
- For more information about the agent spool or job log files or the parameters in the agentparm.txt file, see the CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide or the CA Workload Automation Agent for i5/OS Implementation Guide.

Clean Spool and Job Log Files on Windows

The spool and job log files are stored in the agent spool directory. To maintain disk space availability, the agent immediately clears the spool and log files for successfully completed jobs. After seven days, the agent clears the files for failed jobs. You can change these default settings on the agent.

To clean spool and job log files on Windows

- 1. Do the following:
 - a. Click Start, Programs, CA, Workload Automation AE, Administrator.

The Instance - CA Workload Automation AE Administrator window opens.

b. Click the Services icon on the toolbar.

The Services - CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance.

c. Right-click the agent service, and click Stop.

The agent stops.

- 2. Open the agentparm.txt file located in the agent installation directory.
- 3. Add or edit the following parameters:

```
oscomponent.joblog.success.autocleanup=true
agent.spool.success.autocleanup=true
runnerplugin.spool.clean.enable=true
```

These settings configure the agent to immediately clear log and spool files for successfully completed jobs.

4. Add or edit the following parameter:

```
runnerplugin.spool.expire=expire_time
```

expire_time

Specifies how long to keep the spool files for. The files are cleared after the specified period of time. Options are the following:

nd

Specifies that spool files are kept for *n* days. This is the default.

Default: 7d (7 days)

nh

Specifies that spool files are kept for *n* hours.

Example: 10h

nm

Specifies that spool files are kept for *n* minutes.

Example: 50m

ns

Specifies that spool files are kept for *n* seconds.

Example: 30s

Note: You cannot specify combinations of time periods. For example, 12d3h is not valid. If you specify a number only, the agent uses days by default.

This setting configures the agent to clear the spool files for failed jobs after the specified expiration time.

- 5. Save the file.
- 6. Do the following:
 - a. Click Start, Programs, CA, Workload Automation AE, Administrator.

The Instance - CA Workload Automation AE Administrator window opens.

b. Click the Services icon on the toolbar.

The Services - CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance.

c. Right-click the agent service, and click Start.

The agent starts. The agent is configured to clean the spool and job log files.

Notes:

- Spool and log files of jobs that completed successfully before the cleanup are not affected.
- For more information about the agent spool or job log files or the parameters in the agentparm.txt file, see the CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.

How to Obtain the Job Log ID

The job log ID is used to track a job in the spool file.

To obtain the job log ID, follow these steps:

- 1. Obtain the job run number and job ID (see page 135).
- 2. Obtain the job log ID (see page 136).

Obtain the Job Run Number and Job ID

You can use this procedure to obtain the job run number and job ID, which you require to locate the job log ID.

To obtain the job run number and job ID

1. Enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

```
autorep -J job name -d
```

A detailed report is generated. This report displays the job run number in the Run column.

2. Connect to the database, and run the following query:

```
select joid from ujo job where job name='job name'
```

job_name

Defines the name of the job.

The job ID is displayed.

Notes:

- You can also obtain the job run number for command jobs by viewing the log returned by the autosyslog command. For more information about the autosyslog command, see the *Reference Guide*.
- You can also obtain the job run number and the job ID by extracting the most recent CAUAJM_I_10082 message for the job name from the scheduler log file. The CAUAJM I 10082 message is displayed as follows:

```
CAUAJM_I_10082 [machine_name connected for job_name job_ID.run_number.retry_number]
```

Example: Obtain the Job Run Number and Job ID

This example obtains the job run number and job ID of the payload job.

1. Enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

```
autorep -J payload -d
```

A detailed report is generated. The payload job run number (50130) is displayed in the Run column, as follows:

2. Connect to the database, and run the following query:

Note: In the scheduler log file, the CAUAJM_I_10082 message for the payload job is displayed as follows:

CAUAJM_I_10082 [mymachine connected for payload 172.50130.1]

Obtain the Job Log ID

You must obtain the job log ID to track the job in the spool file.

To obtain the job log ID, connect to the database, and run the following query:

select run_info from ujo_extended_jobrun_info where joid=job_ID and run_num=run_num and type=1 and seq num=1

job_ID

Defines the job ID.

run_num

Defines the job's run number.

The job log ID is displayed. You can now use the job log ID to track the job.

Example: Obtain the Job Log ID

This example obtains the job log ID of the payload job. Connect to the database and run the following query:

select run_info from ujo_extended_jobrun_info where joid=172 and run_num=50130 and type=1 and seq_num=1

The job log ID of the payload job is displayed, as follows:

```
WobId(172.50130_1/WAAE_WF0.1/MAIN)
JobLogId(9D7F247C63C2D21061CB83AB7AADDFFAD9563A10)
```

Delete Legacy Agent Log Files

You can delete the legacy agent log files to maintain disk space availability.

To delete the legacy agent log files, enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

clean_files -d days

-d days

Defines the threshold for deleting legacy agent log files. When you run the command, files older than the specified number of days are deleted.

The clean_files command searches the database for all computers that have had jobs started on them. The command instructs the agents on the returned machines to delete all log files from each machine's agent log directory.

Notes:

- The clean_files command applies to legacy agents only.
- For more information about the clean_files command, see the *Reference Guide*.

AutoRemoteDir Parameter

The AutoRemoteDir parameter in the configuration file defines the enterprise wide logging directory on the scheduler computer where CA Workload Automation AE writes the legacy agent's (4.0, 4.5, 4.5.1, and r11) log files to. This directory must be writable and must exist on startup. For legacy agents, you can override the enterprise wide logging directory by setting the local agent logging directory.

Notes:

- For some operating systems, locking of files located in the /tmp directory is not supported. For example, on SunOS platforms when /tmp is mounted on tmpfs. In such cases, you must use the AutoRemoteDir parameter to specify a different directory because legacy agents use the locks to check if a job is running.
- The agent on the local computer uses its own logging directory, which is created during the CA Workload Automation AE installation.

The configuration file contains the following entry:

AutoRemoteDir=directory

directory

Defines the enterprise wide logging directory on the scheduler computer where CA Workload Automation AE writes the legacy agent's log files to.

Default: /opt/CA/WorkloadAutomationAE/autouser.instance_name/tmp

instance_name

Defines the name of the CA Workload Automation AE instance.

Notes:

- In a cross-platform environment where a UNIX scheduler starts a legacy Windows agent (or a Windows scheduler starts a legacy UNIX agent), the path to the log files directory is translated into the format expected by the recipient operating environment. A UNIX agent removes the drive letter and colon, if present, and replaces \ characters with / characters. For example, C:\tmp becomes /tmp. A Windows remote agent adds the system drive letter and colon (if none is present), and replaces all / characters with \ characters. For example, /tmp becomes C:\tmp.
- On Windows, you can enter the equivalent value using the Legacy Enterprise Wide Logging Directory field on the Instance - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information, see the Online Help.

More Information:

Agent Log Files (see page 129)

Remove Temporary Legacy Agent Log Files

A file is created in the agent log directory for every job that CA Workload Automation AE runs. You can specify whether the legacy agents remove the temporary log files when a job completes successfully.

To remove temporary legacy agent log files

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
sendevent -E STOP DEMON
```

The scheduler completes any processing it is currently performing and stops.

3. Edit the following parameter in the configuration file, and save the file:

CleanTmpFiles=1|0

<u>1</u>

Specifies that the legacy agents remove the temporary log files (/tmp/auto_rem*) from the local agent logging directory when a job completes successfully. This is the default.

0

Specifies that the legacy agents do not remove the temporary logs files when a job completes successfully. The files remain in the directories until you run the clean_files process.

4. Enter the following command at the operating system prompt:

eventor

The scheduler starts. The temporary legacy agent log files are removed when jobs complete successfully.

Note: On Windows, you can select the equivalent value using the Legacy Clean Temporary Files check box on the Scheduler - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For information about removing temporary legacy agent log files on Windows, see the *Online Help*.

CleanTmpFiles Parameter

A file is created in the agent log directory for every job that CA Workload Automation AE runs. The CleanTmpFiles parameter in the configuration file specifies whether the legacy agents remove these temporary log files when a job completes successfully.

Note: The CleanTmpFiles parameter applies to legacy agents only.

The auto_rem* file has the following format:

```
auto_rem.joid.run_number.ntry
```

joid

Defines the unique job object ID associated with the job.

run_number

Defines the job's run number.

ntry

Defines the number of tries or restarts.

If a job is not successful, the files remain in the directory for diagnostic purposes regardless of the setting. Therefore, we recommend that you run the clean_files process periodically to remove files after unsuccessful job completions.

To view the agent log file, you must issue the autosyslog command on the client computer as follows:

```
autosyslog -J job_name
```

job_name

Specifies the name of the job you want to display the log file for.

Note: For more information about the autosyslog command, see the *Reference Guide*.

Chapter 8: Controlling Services

This section contains the following topics:

Controlling Services on Windows (see page 141)

Start the Scheduler on UNIX (see page 142)

Start the Application Server on UNIX (see page 142)

Start the Agent on UNIX (see page 143)

Stop the Scheduler on UNIX (see page 144)

Stop the Application Server on UNIX (see page 145)

Stop the Agent on UNIX (see page 145)

Pause the Scheduler or Application Server Service on UNIX (see page 146)

Verify the Status of a Service on UNIX (see page 146)

Controlling Services on Windows

You can control the scheduler, application server, and the agent services on Windows using the Windows Services dialog or CA WAAE Administrator.

Note: The procedures in this chapter describe how to control the scheduler, application server, and the agent services on UNIX. For information about performing the equivalent procedures on Windows, see the *Online Help*.

Start the Scheduler on UNIX

You must start the scheduler before you can schedule and run jobs.

Notes:

- The event server must be available, running, and properly identified before you can start the scheduler.
- If you make changes to your configuration settings, you must restart the scheduler and the application server for the configuration settings to take effect.

To start the scheduler on UNIX, enter the following command at the operating system prompt:

unisrvcntr start waae_sched.\$AUTOSERV

The scheduler starts.

Notes:

- You can also start the scheduler using the eventor command. For more information about the eventor command, see the Reference Guide.
- For information about starting the scheduler on Windows, see the *Online Help*.

Start the Application Server on UNIX

You must start the application server to manage communication between the event server, agent, and the client utilities.

Note: If you make changes to your configuration settings, you must restart the scheduler and the application server for the configuration settings to take effect.

To start the application server on UNIX, enter the following command at the operating system prompt:

unisrvcntr start waae_server.\$AUTOSERV

The application server starts.

Note: For more information about starting the application server on Windows, see the *Online Help*.

Start the Agent on UNIX

You must start the agent before you can use it to run workload on the computer where the CA Workload Automation AE server is installed.

Notes:

- During the installation, if you select the Select the Agent service to automatically start following a reboot check box, the agent starts automatically on system startup.
- If you modify the agent's agentparm.txt file, you must restart the agent for the configuration settings to take effect.

To start the agent manually on UNIX, enter the following command at the operating system prompt:

unisrvcntr start waae_agent-WA_AGENT

WA_AGENT

Defines the name of the agent to start.

The agent starts.

Note: For more information about starting the agent on Windows, see the *Online Help*.

More Information:

The agentparm.txt File (see page 35)

Stop the Scheduler on UNIX

You must stop the scheduler if you want to configure it.

Stopping the scheduler does not affect jobs that are already running. They continue to run to completion, at which time their exit events are sent directly to the database. When you stop the scheduler, actions triggered by incoming events that are sent from the agent are not initiated until you start the scheduler.

Note: Only a user authorized to stop the scheduler can stop the scheduler. It is safe to stop the scheduler at any time if you do it properly.

To stop the scheduler on UNIX

- 1. Log on to CA Workload Automation AE as a user authorized to stop the scheduler and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter *one* of the following commands at the operating system prompt:
 - Using the unisrvcntr command:

```
unisrvcntr stop waae_sched.$AUTOSERV
The scheduler stops.
```

Using the sendevent command:

```
sendevent -E STOP DEMON
```

The STOP_DEMON event is sent to the database. The scheduler reads the STOP_DEMON event, enters an orderly shutdown cycle by completing any processing it is currently performing, and stops.

Note: There might be a delay between when you send the STOP_DEMON event and when the scheduler reads it and shuts down. If the scheduler does not stop immediately, do not send another STOP_DEMON event because the scheduler will process that event the next time it starts and promptly shuts down. To assign a high priority to the sendevent command, include the -P 1 argument as follows:

```
sendevent -E STOP_DEMON -P 1
```

Notes:

- Do not attempt to stop the scheduler by terminating the process. This method stops the scheduler immediately, even if it is processing an event. Also, if you are using dual event servers and you terminate the process in any way other than issuing the sendevent command, the databases can lose synchronization. For more information, see the *Reference Guide*.
- For information about stopping the scheduler on Windows, see the *Online Help*.

Stop the Application Server on UNIX

You must stop the application server if you want to configure it.

Note: Only a user authorized to stop the application server can stop the application server.

To stop the application server on UNIX, enter the following command at the operating system prompt:

unisrvcntr stop waae server.\$AUTOSERV

The application server stops.

Note: For more information about stopping the application server on Windows, see the *Online Help*.

Stop the Agent on UNIX

You must stop the agent if you want to configure it.

If you stop the agent while it is processing jobs, the agent shuts down but the jobs continue to run. However, the agent cannot track the job status.

Note: Only a user authorized to stop the agent can stop the agent.

To stop the agent on UNIX, enter the following command at the operating system prompt:

unisrvcntr stop waae_agent-WA_AGENT

WA_AGENT

Defines the name of the agent to stop.

The agent stops.

Note: For more information about stopping the agent on Windows, see the *Online Help*.

Pause the Scheduler or Application Server Service on UNIX

You can pause and resume the scheduler or the application server service to read the modified values of the ISDBGACTIV and LOGROLLOVER parameters in the configuration file at runtime. The scheduler and application server also refresh the internal components responsible for managing real resources.

To pause the scheduler or application server service on UNIX, enter the following command at the operating system prompt:

kill -HUP PID

PID

Defines the process ID of the scheduler or the application server that you want to pause and restart.

The service pauses and restarts.

Verify the Status of a Service on UNIX

You can verify the status of a service associated with a CA Workload Automation AE instance. The following services can be active if they are installed for the instance:

- Agent
- Scheduler
- Application server

To verify the status of a service on UNIX, enter *one* of the following commands at the operating system prompt:

■ For all CA Workload Automation AE services:

unisrvcntr status CA-WAAE

The status of the agent, scheduler, and the application server is displayed.

■ For the agent:

unisrvcntr status waae_agent-WA_AGENT

WA_AGENT

Defines the name of the agent for which you are verifying the status.

The agent status is displayed.

■ For the scheduler:

unisrvcntr status waae_sched.\$AUTOSERV The scheduler status is displayed.

■ For the application server:

unisrvcntr status waae_server.\$AUTOSERV The application server status is displayed.

Note: For information about verifying the status of a service on Windows, see the *Online Help*.

Chapter 9: Aggregating Data

This section contains the following topics:

<u>The autoaggr Command</u> (see page 149)

<u>Aggregate Data</u> (see page 150)

<u>Statistics Collected by the autoaggr Command</u> (see page 151)

The autoaggr Command

The autoaggr command collects raw data from CA Workload Automation AE tables and stores it in statistics tables in the database.

Note: The statistics tables are prefixed with ujo_rep. For example, the hourly data is stored in the ujo_rep_hourly table.

Applications, such as CA WCC, can then extract the statistical data using the CA Workload Automation AE public SDK to generate custom and canned reports. Without these aggregated statistics, applications requiring this data must make numerous database queries.

The aggregation process computes and stores statistics based on hourly, daily, weekly, or monthly intervals.

Note: For more information about the autoaggr command, see the *Reference Guide*.

Aggregate Data

You can aggregate CA Workload Automation AE data into hourly, daily, weekly, or monthly tables so that other applications, such as CA WCC, can use the aggregated data to generate custom and canned reports.

If you issue the autoaggr command once a week, you may have to wait for a week to view that week's data. If you issue the autoaggr command once a day, you can view the aggregated data every day. However, we recommend that you aggregate data on an hourly basis for the following reasons:

- The time required to aggregate the data is reduced because you are only aggregating the data collected in one hour as opposed to aggregating the data collected over the previous day or week.
- An application that references aggregated data can display statistical information up to the previous hour as opposed to the previous day or week.

To aggregate data on an hourly basis, log on to CA Workload Automation AE and enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

autoaggr -h

Notes:

- CA Workload Automation AE aggregates data in smaller intervals before starting the specified aggregation. For example, if you schedule the data to be aggregated daily, CA Workload Automation AE aggregates the hourly data before starting the daily aggregation.
- You must avoid scheduling the aggregator process during your daily scheduled database maintenance or while executing the CA Workload Automation AE DBMaint program. Otherwise, as the aggregator process is a database intensive program, it may affect other database programs and slow down performance.
- To aggregate data once a day, you must schedule it so that aggregation is done when the system is not loaded or lightly loaded. To aggregate data on an hourly basis, you must schedule it at a particular time in that hour. We recommend that you issue the autoaggr command 5 minutes past every hour so that the previous hour's data can be aggregated and viewed immediately.
- For more information about the autoaggr command and the options you can specify to aggregate data on a hourly, daily, weekly, or monthly basis, see the Reference Guide.

Example: Aggregate Hourly Data

This example defines a job that aggregates hourly data at 5 minutes past every hour.

```
insert_job: aggr_job
machine: prodserver
command: autoaggr -h
date_conditions: y
days_of_week: all
start_mins: 5
```

Example: Aggregate Hourly and Daily Data

This example aggregates hourly and daily data.

```
autoaggr -d
```

Statistics Collected by the autoaggr Command

The following statistics are calculated when you issue the autoaggr command:

alarms_database_rollover

Generates the total number of DB_ROLLOVER alarms due to the database rollover from dual event server mode to single event server mode.

alarms_job_failure

Generates the total number of JOBFAILURE alarms due to jobs that are in FAILURE or TERMINATED state.

alarms_max_retrys

Generates the total number of MAX_RETRYS alarms.

alarms_max_runtime

Generates the total number of MAXRUNALARM alarms.

alarms_min_runtime

Generates the total number of MINRUNALARM alarms.

alarms_scheduler_rollover

Generates the total number of EP_ROLLOVER alarms when the shadow scheduler takes over.

alarms_scheduler_shutdown

Generates the total number of EP_SHUTDOWN alarms.

alarms_start_job_failure

Generates the total number of STARTJOBFAIL alarms.

alarms_unanswered

Generates the total number of alarms that are open, that is, alarms that are neither acknowledged nor closed.

alarm_total

Generates the total number of alarms, irrespective of alarm status.

alarm_response_time_avg

Generates the average time taken to respond to an alarm.

jobs_failure

Generates the total number of jobs in FAILURE status.

jobs_active

Generates the total number of jobs in ACTIVE status.

jobs_inactive

Generates the total number of jobs in INACTIVE status.

jobs_onhold

Generates the total number of jobs in ON_HOLD status.

jobs_onice

Generates the total number of jobs in ON_ICE status.

jobs_restart

Generates the total number of jobs in RESTART status.

jobs_running

Generates the total number of jobs in RUNNING status.

jobs_starting

Generates the total number of jobs in STARTING status.

jobs_success

Generates the total number of jobs in SUCCESS status.

jobs_terminated

Generates the total number of jobs in TERMINATED status.

job_fail

Generates the total number of jobs that are in FAILURE and TERMINATED status.

job_runs

Generates the total number of job runs.

job_force_starts

Generates the total number of jobs that were force started.

job_kills

Generates the total number of jobs that are killed using the KILLJOB event.

job_quewait

Generates the total number of jobs that are in QUEWAIT status.

job_edits

Generates the total number of edits that are done to a job.

job_open_svcdesk

Generates the total number of jobs for which a service desk issue was opened. This statistic is different from others because it is not for a particular hour. It is computed for the CA Workload Automation AE instance depending on when the aggregator was run.

total_events

Generates the total number of events processed.

total_latency

Generates the latency in processing all events. That is the total processing time that is required for all the events.

Note: For more information about alarms, job status, and events, see the *Reference Guide*.

Chapter 10: Troubleshooting

This section contains the following topics:

How the Components Are Affected When a Job Is Defined (see page 155)

Windows Services Troubleshooting (see page 156)

Event Server Troubleshooting (see page 156)

Scheduler Troubleshooting (see page 159)

Agent Troubleshooting (see page 167)

Job Troubleshooting (see page 173)

Application Server Troubleshooting (see page 184)

How the Components Are Affected When a Job Is Defined

Problems with CA Workload Automation AE usually involve interactions between the four primary components (that is, the application server, the scheduler, the agent, and the event server) instead of the individual components themselves.

This chapter describes a number of common problems, their symptoms, and possible solutions. It provides useful information about troubleshooting the primary CA Workload Automation AE components.

To troubleshoot CA Workload Automation AE more effectively, you must understand the stages in the life of a job, the order in which they occur, and the roles played by the four primary components.

When you define a job, CA Workload Automation AE saves its starting conditions to the event server (database), and the following occur:

- When the job's starting conditions are met, the scheduler submits the job to an agent.
- The agent runs the job and returns the job's exit status to the application server.
- The application server updates the event server.
- After the job completes, it does not run again until its starting conditions are met.

Note: On UNIX, Sybase and Oracle are supported. On Windows, Microsoft SQL Server, Oracle, and Sybase are supported. Database specific tools like SQLPLUS (Oracle) and ISQL (Sybase/Microsoft SQL Server) are recommended for any database-specific tasks. You must use OSQL for Microsoft SQL Server 2005, because ISQL is not available; however, for the purposes of this documentation, the group ISQL contains OSQL. The XQL and ZQL database tools installed by the previous releases of CA Workload Automation AE are deprecated and have been phased out in the current release.

Windows Services Troubleshooting

You can start the application server, scheduler, and agents using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. You can start the event server (the Microsoft SQL Server, Oracle, or Sybase service) using the Windows Control Panel Services dialog. You can find details as to why a service did not start using the Event Viewer option in the Windows Control Panel Administrative Tools dialog.

Typically, problems with starting services using CA Workload Automation AE Administrator indicate that the software is not installed successfully. In such cases, the best approach is to remove the existing CA Workload Automation AE installation and reinstall it.

Note: For more information about how to remove CA Workload Automation AE, see the *Windows Implementation Guide*. For more information about starting CA Workload Automation AE services using CA Workload Automation AE Administrator, see the *Online Help*.

To verify whether the event server service (the database service) is started, look at the Windows Control Panel Services dialog. You can verify the following:

- If you are running Microsoft SQL Server, verify the status of the MSSQLServer service.
- If you are running Oracle, verify the status of the following services (substitute your Oracle SID for the asterisk): OracleService*, OracleStart*, and OracleTNSListener.
- If you are running Sybase, verify that a service with a name that starts with SYBSQL is started. It is possible that a different name was selected for the service when Sybase was installed.

Event Server Troubleshooting

This section describes scenarios for troubleshooting the event server.

Event Server Is Down

Valid on UNIX and Windows

Symptom:

When I issue the chk_auto_up command, a message similar to the following is displayed:

Couldn't connect with Server: AUTOSYS:autosys

Solution

Either the database server is down or the process in question cannot access the database server.

To verify whether the database server is down, log on to the event server and check if the database processes are active.

If the database is running, the problem could be that CA Workload Automation AE is configured to the wrong event server or communication between CA Workload Automation AE and the event server is not configured correctly.

Deadlocks

Valid on UNIX and Windows

Symptom:

The database server error log or the scheduler log (the output of the autosyslog -e command) displays a message similar to the following:

Your server command (process id #11) was deadlocked with another process and has been chosen as deadlock victim. Re-run your command.

Solution:

A deadlock is a condition that occurs when two users have a lock on separate objects, and they each want to acquire an additional lock on the other user's object. The first user is waiting for the second user to release the lock, but the second user will not release it until the lock on the first user's object is released.

The database server detects the situation and selects the user whose process has accumulated the least amount of CPU time. The database server rolls back that user's transaction, notifies the application with the indicated error message, and lets the other user's processes continue.

CA Workload Automation AE tries to rerun the command until it is successful or until it has exceeded the maximum number of retries.

Note: CA Workload Automation AE defines database table indices to optimize the performance of database queries. A database deadlock is an indication that the database table index definitions have been manually altered or removed.

Not Enough User Connections

Valid on UNIX and Windows

Symptom:

CA Workload Automation AE processes cannot make connections to the database; they cannot start the CA WCC GUI or send events.

Solution:

Verify the maximum number of user connections your system can support. If the current number of connections does not exceed the capacity of your environment, you can increase the number of user connections.

Note: For more information about increasing the maximum number of user connections, contact your database administrator or see the database documentation.

Scheduler Troubleshooting

This section describes scenarios for troubleshooting the scheduler.

Output from the scheduler is redirected to the following log file:

- On UNIX—\$AUTOUSER/out/event_demon.\$AUTOSERV
- On Windows— %AUTOUSER%\out\event_demon.%AUTOSERV%

You must issue the autosyslog -e command to view the scheduler log file. This log file contains a record of all the actions taken by the scheduler (in the order performed). Network problems are usually reflected in this log file. This log file is very useful for reconstructing what happened when a problem occurs.

Note: For more information about the autosyslog command, see the *Reference Guide*. To terminate autosyslog, press Ctrl+C.

More Information:

View the Scheduler Log File (see page 84)

Scheduler Is Down

Valid on UNIX and Windows

Symptom:

- Jobs do not start.
- When I issue the chk_auto_up command, a message similar to the following is displayed:
 - No Scheduler is RUNNING.
- The scheduler log has not registered a date and time stamp for a while. The scheduler log should register date and time stamps each minute.

Solution:

Do one of the following to verify whether the scheduler is down:

- Issue the chk_auto_up command. This command verifies if the scheduler is running.
- Issue the autosyslog -e command. This command displays the scheduler log file.
 Check for date and time stamps.

On UNIX, check for running CA Workload Automation AE scheduler processes. If the scheduler is down, you must issue the eventor command to start it.

On Windows, verify the status of the scheduler using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. If the scheduler is down, you must start it using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

Note: For more information about how to verify the scheduler status or start the scheduler using CA Workload Automation AE Administrator, see the *Online Help*.

Scheduler Will Not Start

Valid on UNIX

Symptom:

The autosyslog -e command displays messages indicating that it cannot connect to the database.

Solution:

This problem occurs if the database is down or there are database problems. To correct this problem, verify that the database is running and that you can connect to it by issuing the autoping command. After the database is accessible, the scheduler should be able to connect to the database.

Symptom:

- The autosyslog -e command displays messages indicating that the scheduler log file does not exist, or that no entries were made when the scheduler service was started.
- The scheduler service does not remain running or never starts.

Solution:

To correct this problem

- 1. Check for a file named event_demon.\$AUTOSERV in the \$AUTOUSER/out directory.
- 2. If the file exits, enter the following command at the operating system prompt:
 - type \$AUTOUSER/out/event_demon.\$AUTOSERV | more
 - You can view the event_demon.\$AUTOSERV file.
- Identify the problems at the end of the file, correct them, and restart the scheduler.
 The problem is corrected.

Note: The scheduler appends the event_demon.\$AUTOSERV file each time it starts.

Symptom:

The scheduler does not remain running and does not write log output to the \$AUTOUSER/out/event demon.\$AUTOSERV file.

Solution:

This problem could have various causes and the solution depends on which of the following message is displayed:

The log file \$AUTOUSER/out/event_demon.\$AUTOSERV is missing!

The scheduler must have been started on the computer at least once or this message is displayed. If the scheduler has been started, ensure that permissions are set on the log file that enables a system program to read and write to it.

The environment variable AUTOSYS is not set.

This message is displayed if the \$AUTOSYS system environment variable is not available to the scheduler. You must ensure that the CA Workload Automation AE source file has been sourced in your session.

The CA Workload Automation AE environment has not been installed correctly.

This message is displayed when the scheduler runs the chk_auto_up command on initialization, and it reports that the setup is incorrect. You must ensure that the CA Workload Automation AE source file has been sourced in your session.

The primary, shadow, or the tie-breaker scheduler is already running. Startup aborted.

This message is displayed when the scheduler starts, and it detects another scheduler running with the same instance ID. Only one scheduler can run in an instance. Either stop the other scheduler, or do not try to start this scheduler.

Scheduler cannot open its log file event_demon.\$AUTOSERV. Some directory in the path is not accessible to the SYSTEM.

This message is displayed when the scheduler cannot create the event_demon.\$AUTOSERV log file. You must ensure that the log file has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Could not rename the LARGE scheduler file: event_demon.\$AUTOSERV to backup archive file: event_demon.\$AUTOSERV.date. Fix file and directory permissions so accessible by SYSTEM, or remove the files.

This message is displayed when the scheduler starts and checks the size of the event_demon.\$AUTOSERV log file. If this file is larger than 100 MB, the scheduler tries to rename it to event_demon.\$AUTOSERV.date and creates a new event_demon.\$AUTOSERV log file. If the scheduler cannot do this, verify that event_demon.\$AUTOSERV has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Note: You can use the LOGROLLOVER environment variable to specify when the scheduler or the application server log rolls over.

Scheduler Will Not Start

Valid on Windows

Symptom:

The autosyslog -e command displays messages indicating that it cannot connect to the database.

Solution:

This problem occurs if the database is down or there are database problems. To correct this problem, verify that the database is running and that you can connect to it by issuing the autoping command. After the database is accessible, the scheduler should be able to connect to the database.

Symptom:

- The autosyslog -e command displays messages indicating that the scheduler log file does not exist, or that no entries were made when the scheduler service was started.
- The scheduler service does not remain running or never starts.

Solution:

To correct this problem

- 1. Check for a file named event_demon.%AUTOSERV% in the %AUTOUSER%\out directory.
- 2. If the file exits, enter the following command at the instance command prompt:
 - type %AUTOUSER%\out\EVENT_DEMON.%AUTOSERV% | more
 - You can view the event_demon.%AUTOSERV% file.
- 3. Identify the problems at the end of the file, correct them, and restart the scheduler. The problem is corrected.

Note: The scheduler appends the event_demon.%AUTOSERV% file each time it starts.

Symptom:

The scheduler does not remain running and does not write log output to the %AUTOUSER%\out\event demon.%AUTOSERV% file.

Solution:

This problem could have various causes; and the solution depends on which of the following message is displayed on the Event Log Viewer dialog. You can access the Event Log Viewer dialog using the Windows Control Panel Administrative Tools dialog.

The log file %AUTOUSER%\out\event_demon.%AUTOSERV% is missing!

The scheduler must have been started on the computer at least once or this message is displayed. If the scheduler has been started, ensure that permissions are set on the log file that enables a system program to read and write to it.

The environment variable AUTOSYS is not set.

This message is displayed if the %AUTOSYS% system environment variable is not available to the scheduler. You must ensure that the %AUTOSYS% system environment variable is set properly by using the Windows Control Panel or the System - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

Note: For more information about how to add, modify, or delete a system environment variable using CA Workload Automation AE Administrator, see the Online Help.

The environment variable AUTOSYS is too long.

This message is displayed if the %AUTOSYS% system environment variable value is set to a path that is more than 80 characters in length. You must uninstall CA Workload Automation AE, and reinstall it to a directory path that is fewer than 80 characters in length.

chk_auto_up process is missing. Scheduler not operational. Call Tech support.

This message is displayed when the scheduler runs the chk_auto_up command on initialization, and that process is terminated without properly notifying the scheduler. This indicates a serious problem with your local system account. You must try setting the scheduler to log on as the administrator. If this is successful, you can run the scheduler. However, we recommend that you uninstall and reinstall CA Workload Automation AE.

chk_auto_up times out while waiting for response from application server

This message is displayed when the application server does not respond. You must verify whether the application server is running by using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

Note: For more information about how to verify the status of the application server using CA Workload Automation AE Administrator, see the Online Help.

chk_auto_up is taking a while to complete...

This message is displayed when the scheduler runs the chk_auto_up command on initialization, and it takes more than five minutes to complete. This might occur on large or slow networks where the chk_auto_up command must query every machine listed in the Authorized Manager List pane on the Agent - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. To test this problem, issue the chk_auto_up command at the instance command prompt, and check how long it takes to complete. This message is only a warning, and the scheduler waits for the command to complete before starting.

Wait for chk_auto_up process failed. Windows Error Code

This message is displayed when the scheduler runs the chk_auto_up command on initialization, and it terminates prematurely with a Windows error code. You must verify that chk_auto_up.exe is located in the %AUTOSYS%\bin directory and has the proper permissions for system programs to execute.

The CA Workload Automation AE environment has not been installed correctly.

This message is displayed when the scheduler runs the chk_auto_up command on initialization, and it reports that the setup is incorrect. You must uninstall and reinstall CA Workload Automation AE.

The primary, shadow, or tie-breaker scheduler is already running. Startup aborted.

This message is displayed when the scheduler starts, and it detects another scheduler running with the same instance ID. Only one scheduler can run in an instance. Either stop the other scheduler, or do not try to start this scheduler.

Scheduler cannot open its log file event_demon.%AUTOSERV%. Some directory in the path is not accessible to the SYSTEM.

This message is displayed when the scheduler cannot create the event_demon.%AUTOSERV% log file. You must ensure that the log file has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Could not rename the LARGE scheduler file: event_demon.%AUTOSERV% to backup archive file: event_demon.%AUTOSERV%.*date*. Fix file and directory permissions so accessible by SYSTEM, or remove the files.

This message is displayed when the scheduler starts and checks the size of the event_demon.%AUTOSERV% log file. If this file is larger than 256 KB, the scheduler tries to rename it to event_demon.%AUTOSERV%.date and creates a new event_demon.%AUTOSERV% log file. If the scheduler cannot do this, verify that event_demon.%AUTOSERV% has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Note: You can use the LOGROLLOVER environment variable to specify when the scheduler or the application server log rolls over.

Agent Troubleshooting

This section describes scenarios for troubleshooting the agent.

You can use the autoping command to verify the agent and the agent's database connection from the application server are functioning correctly. The autoping command also verifies whether the server and client computers are properly configured and are communicating successfully.

To verify whether the agent is functioning correctly, issue the following command at the UNIX operating system prompt or the Windows instance command prompt:

autoping -m machine_name

machine_name

Identifies the machine to verify. The machine must be defined in the database and accessible over the network. Specify -m ALL to verify all machines.

The IP address or DNS name of the machine must be listed in the /etc/hosts file (on UNIX) or accessible through TCP/IP (on Windows) on the machine from which you issue the autoping command.

Notes:

When you issue the autoping command to a machine of type 'a', the client (the machine from which you issued autoping) sends a request to the application server and waits for the application server to respond. The application server contacts the scheduler and notifies it to ping the agent and waits for the scheduler to respond. The application server then pings the agent and prepares a response to autoping. If successful, the autoping command writes the following message to standard output on the server:

AutoPinging Machine [machine] AutoPing WAS SUCCESSFUL!

■ When you issue the autoping command to a machine of type 'r', 'n', 'l', or 'L' (legacy agent), the client (the machine from which you issued autoping) establishes a connection with the legacy agent and waits for the legacy agent to respond. If successful, the autoping command writes the following message to standard output on the server:

AutoPinging Machine [machine] AutoPing WAS SUCCESSFUL!

- If there is a configuration problem, the autoping command writes a message indicating that the remote machine did not respond or that a more serious problem (such as a socket read error) exists. It also writes messages on behalf of the scheduler and the application server.
- For more information about the autoping command, see the *Reference Guide*.

Example: Verify Database Access

This example verifies that the machine "venice" is properly configured and that the agent's database connection from the application server is functioning properly.

```
autoping -m venice -S
CAUAJM_I_50023 AutoPinging Machine [venice]
CAUAJM_I_50031 Checking the Agent's connectivity to the Application Server.
CAUAJM_I_50025 AutoPing WAS SUCCESSFUL.
```

Agent Not Responding

Valid on UNIX

Symptom:

The autosyslog -e command displays a message similar to the following:

COMM_ERR_5 Communication attempt with Agent on machine [machine_name] has failed. CAUAJM_E_40157 System Restart Job [Jobxxx] was unable to start CAUAJM_W_40290 Machine <machine_name> is in question. Placing machine in the unqualified state.

Solution:

To verify the status of the agent

- 1. Run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following command at the operating system prompt:

```
unisrvcntr status waae agent-WA AGENT
```

WA_AGENT

Defines the name of the agent for which you are verifying the status.

The agent's current status is displayed.

3. If the agent is not running, enter the following command at the operating system prompt:

unisrvcntr start waae_agent-WA_AGENT

WA_AGENT

Defines the name of the agent to start.

The agent starts.

Note: You must verify the machine definition to ensure that the parameters you specify when you define an agent on CA Workload Automation AE match the corresponding parameters in the agentparm.txt file. If the agent_name, node_name, port, and key_to_agent attribute values do not match, it can result in communication problems.

Agent Not Responding

Valid on Windows

Symptom:

The autosyslog -e command displays a message similar to the following:

COMM_ERR_5 Communication attempt with Agent on machine [machine_name] has failed. CAUAJM_E_40157 System Restart Job [Jobxxx] was unable to start CAUAJM_W_40290 Machine <machine_name> is in question. Placing machine in the unqualified state.

Solution:

To verify the status of the agent

- 1. Click Start, Programs, CA, Workload Automation AE, Administrator.
 - The Instance CA Workload Automation AE Administrator window opens.
- 2. Click the Services icon on the toolbar.
 - The Services CA Workload Automation AE Administrator window appears, displaying a list of services installed on the selected instance. The Status column indicates the status of the agent.
- 3. If the agent is not running, right-click the agent service, and click Start.

The agent starts. The Status column indicates the status.

Note: You must verify the machine definition to ensure that the parameters you specify when you define an agent on CA Workload Automation AE match the corresponding parameters in the agentparm.txt file. If the agent_name, node_name, port, and key_to_agent attribute values do not match, it can result in communication problems.

Agent Starts, Command Runs: No RUNNING Event Is Sent

Valid on UNIX

Symptom:

- Job does not advance from STARTING state.
- The scheduler log or the output of the autorep command on the job contains the following event with nothing after it, but the job runs to completion on the client computer:

CHANGE_STATUS Status: STARTING Job: test_install

Solution:

This is a common problem and occurs when the agent is unable to contact the scheduler. You must verify the following:

- Ensure that network problems are not preventing the communication between the agent and the scheduler computers.
- Verify the encryption settings between the scheduler and the agent in the receiver.log file. The receiver.log file is located in the log subdirectory in the SystemAgent directory. If the agent detects a problem with encryption, the receiver.log file will include messages related to the encryption problem.

Note: For the communication between the scheduler and the agent to be successful, you must ensure that the agent encryption settings on CA Workload Automation AE match the encryption settings defined in the agentparm.txt file on the agent. If you detect any encryption problems, you must modify the encryption type and encryption key on CA Workload Automation AE to match the encryption settings defined in the agentparm.txt file on the agent. For more information about modifying the encryption type and encryption key on CA Workload Automation AE, see the *UNIX Implementation Guide*.

- Use the following database-specific solutions to verify whether the scheduler can contact the event server:
 - For Oracle databases, this problem usually occurs because the SQL*Net V2 connections are not set up properly.
 - For Sybase databases, this problem usually occurs because the interfaces file is not set up properly on the agent computer.

The agent must be able to contact the scheduler, and the scheduler must be able to connect to the database to send the RUNNING, SUCCESS, FAILURE, or TERMINATED status events.

To verify the problem, issue the following command at the operating system prompt:

autosyslog -J job_name

job_name

Defines the name of the job.

The agent log for the job is displayed.

Agent Starts, Command Runs: No RUNNING Event Is Sent

Valid on Windows

Symptom:

- Job does not advance from STARTING state.
- The scheduler log or the output of the autorep command on the job contains the following event with nothing after it, but the job runs to completion on the client computer:

CHANGE_STATUS Status: STARTING Job: test_install

Solution:

This is a common problem and occurs when the agent is unable to contact the scheduler. You must verify the following:

- Ensure that network problems are not preventing the communication between the agent and the scheduler computers.
- Verify the encryption settings between the scheduler and the agent in the receiver.log file. The receiver.log file is located in the log subdirectory in the SystemAgent directory. If the agent detects a problem with encryption, the receiver.log file will include messages related to the encryption problem.

Note: For the communication between the scheduler and the agent to be successful, you must ensure that the agent encryption settings on CA Workload Automation AE match the encryption settings defined in the agentparm.txt file on the agent. If you detect any encryption problems, you must modify the encryption type and encryption key on CA Workload Automation AE to match the encryption settings defined in the agentparm.txt file on the agent. For more information about modifying the encryption type and encryption key on CA Workload Automation AE, see the *Windows Implementation Guide*.

- Use the following database-specific solutions to verify whether the scheduler can contact the event server:
 - For Microsoft SQL Server and Sybase databases, the usual cause of this connection problem is that the database settings are different than those configured for the CA Workload Automation AE instance.
 - For Oracle databases, this problem usually occurs because the SQL*Net V2 connections are not set up properly.
 - For Sybase databases, this problem usually occurs because the interfaces file is not set up properly on the agent computer.

The agent must be able to contact the scheduler, and the scheduler must be able to connect to the database to send the RUNNING, SUCCESS, FAILURE, or TERMINATED status events.

To verify the problem, issue the following command at the Windows instance command prompt:

autosyslog -J job_name

job_name

Defines the name of the job.

The agent log for the job is displayed.

Legacy Agent Temporary Files

Valid on UNIX

Symptom:

When the legacy agent started, the auto_remote memory increased significantly, and the following messages were displayed:

In univagent.out: "sar: fork failed! Not enough space."

Outputs of prstat command show that auto_remote process takes more than 1 GB of memory.

Solution:

The problem can be resolved by removing all files under the *AutoSys_Install_Directory/agent/tx/** directories. We recommend that you do the following:

- When possible, let the job agents processes complete before recycling the autosys or agent service.
- If the files under agent/tx/jobst, agent/tx/request, and agent/tx/response are invalid or out-of-date (for example, multiple days ago), remove them.
- If there is no job agent process running, remove all files under agent/tx/request.
- If a clean startup is needed, remove all files under tx/*/.

Note: If you delete the data files in the tx directory while job agents are running, it may result in jobs being stuck in the STARTING state or in a delay in updating the job status.

Job Troubleshooting

This section describes scenarios for troubleshooting job failures and problems.

Agent Will Start: Command Job Will Not Run

Valid on UNIX and Windows

Each time the agent starts on a computer, it creates a log file for command jobs in the spool subdirectory in the SystemAgent directory. This log file contains all the instructions passed to the agent by the scheduler, the results of any resource checks, and a record of all actions taken. Any problems encountered by the agent are recorded in this log file.

To retrieve the most recent instance of the agent log for a given job, enter the following command on the computer where the job last ran:

autosyslog -J job_name

job_name

Defines the name of the job.

To retrieve a particular instance of the agent log for a given job run, enter the following command on the computer where the job last ran:

autosyslog -J job_name -r run_num —n ntry

run_num

Defines the job's run number.

ntry

Defines the number of tries or restarts.

Symptom:

When I issue the autosyslog -e command, the scheduler log displays a message similar to *one* of the following:

Owner UserId/Password error! ERROR: The password specified for USER@HOSR_OR_DOMAIN is invalid! Run "autosys_secure" to enter the correct password.

or

Owner UserId/Password error! ERROR: No valid password was found for USER@HOST or USER@DOMAIN. Cannot run job for user USER! Run "autosys_secure" to enter the user password.

When I issue the autorep -J *job_name* command, the agent log might also display a message similar to *one* of the following:

The password specified for USER@DOMAIN is invalid! Run "autosys_secure" to enter the correct password.

or

No valid password was found for USER@HOST or USER@DOMAIN. Cannot run job for user USER! Run "autosys_secure" to enter the user password.

Solution:

The password for *user@host_or_domain* does not exist or is invalid. To fix this problem, issue the autosys_secure command to enter or change the user ID and password.

Note: For more information about the autosys_secure command, see the *Reference Guide* or the *CA Workload Automation Security Guide*.

Symptom:

When I issue the autosyslog -e command, the scheduler log indicates that the job immediately returned a FAILURE status.

Solution:

To verify this problem, issue the autosyslog -e command on the scheduler computer and the autorep -J *job_name* command on the computer where the job should have run, and review the resultant error messages.

For example, if the job's standard output file was read-only, a message indicating this is included in the scheduler log.

You should also verify the following:

- Ensure that the default profile or the job's specified user-defined profile defines the appropriate job environment. In particular, ensure that the path variable, if defined in a job profile, is correct. You should always include the following in any job profile that defines a path variable to help ensure that all system path directories are accessible:
 - On UNIX—\$PATH
 - On Windows %PATH%
- Ensure that the file system where the job command resides is accessible from the computer where the job should have run.
- Ensure that the system permissions are correct for the command job to run.
- Ensure that the permissions are correct on any standard input and output files specified for redirection.

Note: A valuable debugging technique is to specify a file to use for standard output and standard error for a job that is having run problems. If there are any command problems, most of the error messages are recorded in that file.

Symptom:

When I issue the autosyslog -e command, the scheduler log displays a message similar to the following when a job starts:

COMM_ERR_5 Communication attempt with Agent on machine [machine_name:49154] has failed.

Solution:

This message is displayed in the following situations:

- Performance problems with the network or machine
- Network problems
- Incompatible encryption settings between the scheduler and agent
- Machine definition for the agent is not correct
- Port number that is used by the agent is not correct

Occasionally, performance problems on the network or computer might cause communication failures. The network might be down or slow due to high traffic volume. The computer might be underpowered, or you are trying to do too much on it at one time.

Note: For the communication between the scheduler and the agent to be successful, you must ensure that the agent encryption settings on CA Workload Automation AE match the encryption settings defined in the agentparm.txt file on the agent. If you detect any encryption problems, you must modify the encryption type and encryption key on CA Workload Automation AE to match the encryption settings defined in the agentparm.txt file on the agent. For more information about modifying the encryption type and encryption key on CA Workload Automation AE, see the *UNIX Implementation Guide* or the *Windows Implementation Guide*.

Agent Not Found

Valid on UNIX

Symptom:

When I issue the autosyslog -e command, the scheduler log displays the following message when I try to start a job or try to start the scheduler with a shadow scheduler:

COMM_ERR_2 Hostname for machine [machine_name] is invalid or unreachable over the network.

Solution:

This message is displayed in the following situations:

- 1. There is a network problem and the scheduler cannot connect to the agent computer.
- 2. The agent computer is not in /etc/hosts or DNS.
- 3. The CA Workload Automation AE configuration file lists the computer; however, there is a space after the computer name. Check /etc/hosts or DNS for the computer name, and correct it if necessary.

To remove the space after the computer name

- 1. Check the node_name attribute of the CA Workload Automation AE machine definition corresponding to the machine in question.
- 2. Enter the following command at the operating system prompt:

```
autorep -m machine -q
```

The machine definition is exported to a text file.

- 3. Edit the configuration file (remove anything after the name of the computer and before the \$ that marks the end of the line) using an editor, such as vi (with the :set list option).
- 4. If a problem is found with the node_name attribute of the machine, re-create the machine definition using the jil utility.

Job Fails: Multiple Interactive Logon Sessions

Valid on Windows

Symptom:

When I log in to a machine using more than one session and run a job, the autorep -d command displays the following error message:

More than one interactive logon session

The job status appears as a failure.

Solution:

The agent works according to Microsoft restrictions. To schedule interactive jobs, follow these two rules:

- 1. The user specified to run the job MUST be logged on with an active session
- 2. The user can have ONLY one active session.

If more than one session exists for the specified user, the agent cannot determine which session to use and therefore fails the job.

Jobs Run Only From the Command Line

Valid on UNIX

Symptom:

Jobs run from the command line, but they fail when run.

Solution:

This problem is nearly always in the shell environment where the job runs. The following are the possible reasons:

- The profile in the job definition is not a Bourne shell (sh) type profile. If this is the case, the profile fails.
- The default profile does not produce the proper environment for the job to run. The default profile for all jobs is /etc/auto.profile, not the job owner's logon profile \$HOME/.profile. If the job owner's profile is not specified in the job definition, it is never sourced.
- The oscomponent.defaultshell.force parameter is set to true in the agentparm.txt file for the agent. This loads the /etc/auto.profile in the shell specified in the oscomponent.defaultshell parameter rather than the job owner's login shell.

To verify the difference between the job definition and the user environment

1. Log on as the owner of the job on the computer where the job runs, and enter the following command at the operating system prompt:

```
env >user.env
```

The current owner's environment is written to a file.

2. Enter the following commands at the operating system prompt:

```
insert_job: auto_env
machine: client_hostname
owner: owner
command: env
std out file: /tmp/auto.e
```

std_out_file: /tmp/auto.env
std_err_file: /tmp/auto.err

client_hostname

Defines the host name of the computer where the problem job runs.

owner

Defines the owner of the job that will not run.

The agent environment is written to a file.

3. Enter the following command at the operating system prompt:

sendevent -E STARTJOB -J auto_env

The problem job runs.

4. Enter the following command at the operating system prompt:

diff /tmp/auto.env user.env

The differences in the two files (std_out_file and std_err_file) are verified. The diff command displays where the environment and the user environment files differ. Make the necessary changes in the job definition and the user profile.

It is also useful to define the std_err_file file for the job that fails, because you can check the errors from the shell to get an indication about what is missing.

Note: No spaces are allowed between the >> characters and the full path or file name in the std_out_file or std_err_file fields in a job definition.

Jobs To Legacy Agent Run Twice

Valid on UNIX

Symptom:

The scheduler failed to connect due to socket errors that occur during a job run and the job runs more than once.

Solution:

This problem includes the following sequence of events:

- 1. The scheduler opens a connection to the legacy agent to run the job.
- 2. The legacy agent starts the job, and tries to respond to the scheduler.
- 3. The scheduler issues a failed to connect to socket error because the agent took longer than 20 seconds (the time-out value) to start the job and respond.
- 4. The scheduler checks whether the job can be restarted, and (if possible) restarts the job. Meanwhile, the job is running and perhaps completed by the legacy agent.
- 5. The scheduler opens another connection to the legacy agent to run the job a second time.
- 6. The legacy agent starts the job and responds to the server in time.
- 7. The job runs again.

The main reason for this problem to occur is severe performance problems on the legacy agent computer. For example, the following might affect performance:

- Running a full system backup on the legacy agent computer at the same time as
 jobs are starting might slow the system down and cause the timeout because it
 cannot respond to the server.
- Network problems. If a job's home directory is on an NFS drive and there are bandwidth problems, the job might take so long to start that the socket times out.

Because socket time-out is not a customizable parameter, there is little you can do to avoid this situation from a CA Workload Automation AE perspective. However, you can analyze the performance of the client by asking these questions:

- Are there too many processes running on the legacy agent computer when you run jobs?
- Are you having network problems?
- Are you using NFS-mounted directories?
- Do you need more memory or processors on the legacy agent computer?
- Does the legacy agent computer have the latest maintenance?

Notes:

- You must install the latest maintenance on the legacy agent to ensure that it receives the updates required to solve this problem.
- The architecture of the r11.3 agent is different from that of the legacy agent. The sequence of events (documented in this topic) no longer apply.

Job Remains in STARTING or RUNNING State

Valid on UNIX and Windows

Symptom:

The state of a job remains in STARTING or RUNNING.

Solution:

A job remaining in the STARTING or RUNNING state is indicative of the following issues:

 Agent is unable to communicate with the scheduler on the agent listener port of the scheduler

Verify that the Secure Sockets Adapter port configurations are identical on both the agent machine and on the scheduler machine for the 49152-50176 port range.

Run chk_auto_up to exercise the agent listener port of the scheduler. If chk_auto_up reports that the scheduler is running, then the scheduler is capable of accepting communications on its agent listener port.

Run autoping —m <machine> to exercise the communication path between the agent and the scheduler If autoping reports success then the agent is capable of communicating with the scheduler on its agent listener port. Autoping returns the following to indicate that the agent is experiencing an internal delay:

 ${\tt CAUAJM_W_10496}$ Agent on [<machine>] has not responded in a timely fashion. Try again later.

 Agent has encountered an internal limitation preventing it from executing the job or sending status

The agent logs in both the SystemAgent/<agent_name> and SystemAgent/<agent_name>/logs subdirectories of the install path need to be consulted to determine the nature of the limitation:

- 1) The nohup.stderr file may contain miscellaneous operating system error messages.
- 2) The default_agent.log file may contain agent-specific errors not applicable to any one agent component.
- 3) The various agent component logs contain errors specific to a function of the agent.

The agent may have temporarily exhausted all of its internal initiators. This means that the agent is trying to start too many jobs at once. Consult the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide* for information on how to increase the number of initiators.

Check that the SystemAgent/<agent_name> subdirectory of the install path on the agent machine has sufficient disk space.

Unable to Run Jobs Using Cross Platform Scheduling

Valid on UNIX

Symptom:

When running a job from a cross platform scheduling manager to CA Workload Automation AE, the job does not start. The scheduler log displays the following error message:

CAUAJM_E_40320 User authentication failure for $\{0\}$. User does not exist or bad password has been specified.

Solution:

The problem is with the agent associated with the job. To correct the problem, add the following line to the agentparm.txt file for the agent.

oscomponent.auth.pam.svc=sshd

Note: By default, the agent verifies the user password using the default service, for example login. The sshd service changes the way the agent verifies the password.

For more information about the oscomponent.auth.pam.svc parameter, see the CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.

Application Server Troubleshooting

This section describes scenarios for troubleshooting the application server.

The output from the application server is redirected to the following log file:

- On UNIX—\$AUTOUSER/out/as_server.\$AUTOSERV
- On Windows—%AUTOUSER%\out\as_server.%AUTOSERV%

To view the application server log file, enter the following command at the UNIX operating system prompt or the Windows instance command prompt:

autosyslog -s

The application server log file displays error messages as they occur.

Notes:

- You can enable run-time traces to view incoming client requests in the order they were received by the application server and use them for troubleshooting communications with the CA Workload Automation AE client or an application using the SDK.
- To terminate autosyslog, press Ctrl+C.

Application Server Is Down

Valid on UNIX

Symptom:

- CA Workload Automation AE client utilities on the local machine time out.
- When I issue the chk_auto_up command, a message similar to the following is displayed:

CAUAJM_E_50033 Error initializing tx subsystem: CAUAJM_E_10527 Timed out waiting for response from the Unicenter AutoSys JM Application Server.

CAUAJM_E_10062 Failed to get initial configuration Unicenter AutoSys JM Application Server: [<application server machine>:9,000]

■ The application server log has not registered an error message since it was started.

Solution:

Do one of the following to verify whether the application server is down:

- Issue the chk_auto_up command. This command verifies if the application server is running.
- Issue the autosyslog -s command. This command displays the application server log file. Check for date and time stamps of the last run and any other error messages.
- Issue the following command to verify the status of the application server:

unisrvcntr status waae_server.\$AUTOSERV

- To test that communication from the application server to the event server is set up properly, log on to the event server from the computer where the application server is available by using the following:
 - For Oracle, use the SQL*Plus command language interface.
 - For Sybase, use the ISQL utility.

Note: Use the CA Workload Automation AE user name and password to log on to the event server.

Check for running as_server processes for the given \$AUTOSERV using the ps command.

If the application server is down, enter the following command at the operating system prompt:

unisrvcntr start waae server.\$AUTOSERV

The application server starts.

Application Server Is Down

Valid on Windows

Symptom:

- CA Workload Automation AE client utilities on the local machine time out.
- When I issue the chk_auto_up command, a message similar to the following is displayed:

CAUAJM_E_50033 Error initializing tx subsystem: CAUAJM_E_10527 Timed out waiting for response from the Unicenter AutoSys JM Application Server.

CAUAJM_E_10062 Failed to get initial configuration Unicenter AutoSys JM Application Server: [<application server machine>:9,000]

The application server log has not registered an error message since it was started.

Solution:

Do one of the following to verify whether the application server is down:

- Issue the chk_auto_up command. This command verifies if the application server is running.
- Issue the autosyslog -s command. This command displays the application server log file. Check for date and time stamps of the last run and any other error messages.
- To test that communication from the application server to the event server is set up properly, log on to the event server from the computer where the application server is available by using the following:
 - For Microsoft SQL Server, use the ISQL/w graphical query interface.
 - For Oracle, use the SQL*Plus command language interface.
 - For Sybase, use the ISQL utility.

Note: Use the CA Workload Automation AE user name and password to log on to the event server.

 Check the status of the application server using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. You can also check the status of the application server using the Windows Control Panel Services dialog.

If the application server is down, you must start it using the Services - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

Note: For more information about how to start the application server or verify the application server status using CA Workload Automation AE Administrator, see the *Online Help*.

Application Server Will Not Start

Valid on UNIX

Symptom:

The autosyslog -s command displays messages indicating that it cannot connect to the database.

Solution:

This problem occurs if the database is down or there are problems with the database installation. To test that communication from the application server to the event server is set up properly, log on to the event server from the application server computer by using the following:

- For Oracle, use the SQL*Plus command language interface.
- For Sybase, use the ISQL utility.

Note: Use the CA Workload Automation AE user name and password to log on to the event server.

Symptom:

The application server is not running and does not write log output to the \$AUTOUSER/out/as server.\$AUTOSERV file.

Solution:

This problem could have various causes and the solution depends on which of the following message is displayed:

The environment variable AUTOSYS is not set.

This message is displayed if the \$AUTOSYS system environment variable is not available to the application server. You must ensure that the CA Workload Automation AE source file has been sourced in your session.

The environment variable AUTOSYS is too long.

This message is displayed if the \$AUTOSYS system environment variable value is set to a path that is more than 80 characters in length. You must uninstall CA Workload Automation AE, and reinstall it to a directory path that is fewer than 80 characters in length.

Application server cannot open its log file as_server.\$AUTOSERV. Some directory
in the path is not accessible to the SYSTEM.

This message is displayed when the application server cannot create the as_server.\$AUTOSERV log file. You must ensure that the log file has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Application Server Will Not Start

Valid on Windows

Symptom:

The autosyslog -s command displays messages indicating that it cannot connect to the database.

Solution:

To verify whether the application server is down, log on to the event server computer and issue the chk_auto_up command. If the database is running, there is a possibility that CA Workload Automation AE is configured to the wrong application server or communication between CA Workload Automation AE and the application server is not successful.

To test that communication from the application server to the event server is set up properly, log on to the event server from the application server computer by using the following:

- For Microsoft SQL Server, use the ISQL/w graphical query interface.
- For Oracle, use the SQL*Plus command language interface.
- For Sybase, use the ISQL utility.

Note: Use the CA Workload Automation AE user name and password to log on to the event server.

Symptom:

The application server does not remain running and does not write log output to the %AUTOUSER%\out\as server.%AUTOSERV% file.

Solution:

This problem could have various causes; and the solution depends on which of the following message is displayed on the Event Log Viewer dialog. You can access the Event Log Viewer dialog using the Windows Control Panel Administrative Tools dialog.

■ The environment variable AUTOSYS is not set.

This message is displayed if the %AUTOSYS% system environment variable is not available to the application server. You must ensure that the %AUTOSYS% system environment variable is set properly by using the Windows Control Panel or the System - CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator.

Note: For more information about how to add, modify, or delete a system environment variable using CA Workload Automation AE Administrator, see the *Online Help*.

The environment variable AUTOSYS is too long.

This message is displayed if the %AUTOSYS% system environment variable value is set to a path that is more than 80 characters in length. You must uninstall CA Workload Automation AE, and reinstall it to a directory path that is fewer than 80 characters in length.

 Application server cannot open its log file as_server.%AUTOSERV%. Some directory in the path is not accessible to the SYSTEM.

This message is displayed when the application server cannot create the as_server.%AUTOSERV% log file. You must ensure that the log file has permissions that enable a system program to read and write it. Also, verify that the disk drive has not run out of space.

Application Server Starts, Client on Remote Machine Times out

Valid on UNIX

Symptom:

When I issue the chk_auto_up command from a remote machine, a message similar to the following is displayed:

CAUAJM_E_50033 Error initializing tx subsystem: CAUAJM_E_10527 Timed out waiting for response from the Unicenter AutoSys JM Application Server.

CAUAJM_E_10062 Failed to get initial configuration Unicenter AutoSys JM Application

Server: [<application server machine>:9,000]

Solution:

You must ensure that network problems are not preventing communication between the client and the application server computers through the Operating System ping command.

To verify whether the client computer can contact the application server

1. On the client computer, change to the \$CSAM_SOCKADAPTER/bin directory, and enter the following command at the operating system prompt:

csamconfigedit Port=value display

value

Defines the port number to display.

Default: 9000

2. On the application server computer, change to the \$CSAM_SOCKADAPTER/bin directory, and enter the following command at the operating system prompt:

csamconfigedit Port=value display

value

Defines the port number to display.

Default: 9000

- 3. Compare the outputs in Step 1and Step 2, and ensure that both the EnablePmux and EnableSSL settings are identical.
- 4. On both the client and application server computers, enter the following command at the operating system prompt:

csamconfigedit PortRange=49152-50176 display

The port settings are compared. If the settings do not match, change the settings such that the settings match on both the computers, and restart the CA Workload Automation AE services.

If the settings match, verify that physical port 7163 is not being blocked by a firewall software on either of the computers.

Application Server Starts, Client on Remote Machine Times out

Valid on Windows

Symptom:

When I issue the chk_auto_up command from a remote machine, a message similar to the following is displayed:

CAUAJM_E_50033 Error initializing tx subsystem: CAUAJM_E_10527 Timed out waiting for response from the Unicenter AutoSys JM Application Server.

CAUAJM_E_10062 Failed to get initial configuration Unicenter AutoSys JM Application Server: [<application server machine>:9,000]

Solution:

You must ensure that network problems are not preventing communication between the client and the application server computers through the Operating System ping command.

To verify whether the client computer can contact the application server

1. On the client computer, change to the %CSAM_SOCKADAPTER/bin directory, and enter the following command at the instance command prompt:

csamconfigedit Port=value display

value

Defines the port number to display.

Default: 9000

2. On the application server computer, change to the %CSAM_SOCKADAPTER/bin directory, and enter the following command at the instance command prompt:

csamconfigedit Port=value display

value

Defines the port number to display.

Default: 9000

- 3. Compare the outputs in Step 1and Step 2, and ensure that both the EnablePmux and EnableSSL settings are identical.
- 4. On both the client and application server computers, enter the following command at the instance command prompt:

csamconfigedit PortRange=49152-50176 display

The port settings are compared. If the settings do not match, change the settings such that the settings match on both the computers, and restart the CA Workload Automation AE services.

If the settings match, verify that physical port 7163 is not being blocked by a firewall software on either of the computers.

Appendix A: General Debugging

This section contains the following topics:

Trace Settings (see page 195)

ISDBGACTIV (see page 195)

Configure the Client Utilities to Generate Run-time Traces (see page 197)

Configure the Scheduler and Application Server to Generate Run-time Traces on UNIX

(see page 197)

Configuring Agent Log File Properties (see page 199)

Trace Settings

The scheduler, application server, agent, client utilities, and communication and database infrastructure routines generate trace messages.

For the scheduler, application server, or the agent that generate their own log files, trace messages are added to the log files when the components encounter them.

For applications (such as jil, autorep, and sendevent client utilities) that are executed interactively or in batches, trace messages are written to the active window or to a file if streamed.

ISDBGACTIV

The ISDBGACTIV setting controls the display of trace messages. This setting is different for the various CA Workload Automation AE components as follows:

- For the client utilities, it is an operating system environment variable.
- For the scheduler and application server:
 - On UNIX, it is a parameter in the configuration file.
 - On Windows, it is a registry key.
- For the agent, it is a parameter in the agentparm.txt file.

Note: For more information about the parameters in the agentparm.txt file, see the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide.*

CA Workload Automation AE interprets the ISDBGACTIV values as follows:

AFM

Traces Automation Framework Messages (AFM).

COMM

Traces network communication activity at the sockets level.

DBQUERY

Traces and measures the elapsed time of calls to the database.

DUMP

Traces data sent and received by the cross-platform interface.

EXTVJ

Generates trace data pertaining to user-defined job validation.

GBE

Traces scheduler events as they are read from the ujo_event table.

HEAVY

Returns full trace information.

JOB

Traces the run time of a job.

LIGHT

Returns light trace information.

MS

Adds milliseconds to the time in the log output.

OFF

Returns no trace information. This is the default.

RESOURCEn

Traces CA Spectrum Automation Manager SDK.

Notes:

- n specifies the level of tracing. This value can be a number in the range 1 to 10, where 1 is the lowest level of tracing and 10 is the highest.
- The dcam_appsrvr.log and dcam_scheduler.log log files are created in the \$AUTOUSER/out (on UNIX) or %AUTOUSER%/out (on Windows) directory.

Note: To combine trace settings, separate each setting with a comma (,). If you use the OFF setting with other settings, the traceable applications will not display a trace.

More Information:

The Configuration File on UNIX (see page 23)

Configure the Client Utilities to Generate Run-time Traces

You can configure the client utilities to generate run-time traces.

To configure the client utilities to generate run-time traces, set the ISDBGACTIV value as follows:

- On UNIX, issue either the setenv or export command (depending on your UNIX operating system) at the operating system prompt.
- On Windows, issue the set command at the instance command prompt.

Notes:

- You must set the ISDBGACTIV value before initiating the client utilities.
- On startup, the traceable applications search for the specified ISDBGACTIV value and output the appropriate trace messages according to the value assigned.

Example: Configure the Client Utilities to Generate Light Traces on UNIX

This example configures the client utilities to generate light trace information on UNIX.

export ISDBGACTIV=LIGHT

Example: Configure the Client Utilities to Generate Light Traces on Windows

This example configures the client utilities to generate light trace information on Windows.

set ISDBGACTIV=LIGHT

More Information:

ISDBGACTIV (see page 195)

Configure the Scheduler and Application Server to Generate Run-time Traces on UNIX

You can configure the scheduler and application server to generate run-time traces.

To configure the scheduler and application server to generate run-time traces on UNIX

- Log on to CA Workload Automation AE as a user authorized to stop the scheduler and application server and run the shell that is sourced to use CA Workload Automation AE.
- 2. Enter the following commands at the operating system prompt:

unisrvcntr status waae_sched.\$AUTOSERV
unisrvcntr status waae_server.\$AUTOSERV

The process IDs are displayed as follows:

CA Services Status Repor Component Name	T Pid	Status
WAAE Scheduler (ACE)	32220	running
CA Services Status Report Component Name Pid Status		
WAAE Application Server (ACE)	33330	running

3. Edit the following parameter in the configuration file, and save the file:

ISDBGACTIV=value, value, ...

value, value,...

Defines the level of trace information to return to the scheduler and application server logs.

4. Enter the following commands at the operating system prompt:

kill —HUP scheduler_pid

 $\verb|kill -HUP applications| erver_pid|$

The scheduler and the application server are configured to generate run-time traces. The new trace level is displayed in the log file for confirmation.

Notes:

- You can modify the ISDBGACTIV value at any time while the traceable applications are running. On startup, the traceable applications search for the specified ISDBGACTIV value and output the appropriate trace messages.
- On Windows, you can configure the scheduler and application server to generate run-time traces by setting the ISDBGACTIV value using the System CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. After you modify the ISDBGACTIV value, you must pause and resume the services using the System CA Workload Automation AE Administrator window of CA Workload Automation AE Administrator. For more information about adding, modifying, or deleting environment variables or pausing and resuming a service using CA Workload Automation AE Administrator, see the Online Help.

More information:

ISDBGACTIV (see page 195)

Configuring Agent Log File Properties

The agent keeps the log files that contain records of communication with CA Workload Automation AE, as well as internal messages. By default, these files are located in the log directory and are updated continually while the agent is running. You can configure the agent log file properties by editing the log.level, log.archive, and log.maxsize parameters in the agentparm.txt file.

Note: For more information about the log.level, log.archive, and log.maxsize parameters and configuring agent log file properties, see the *CA Workload Automation Agent for UNIX, Linux, or Windows Implementation Guide*.

More Information:

Agent Log Files (see page 129)

Index

\$	audience • 11
\$AUTOUSER/config.\$AUTOSERV • 23	auto.profile file overview • 35
A	sample file • 35
Administrator utility on Windows • 37 agent log files cleaning log files • 131, 133 deleting legacy agent log files • 137 log file maintenance • 130 overview • 129 properties • 199 removing legacy agent log files • 139 spool file maintenance • 130 agentparm.txt file • 35 agents	autoaggr command • 149 AutoInstWideAppend • 67, 68 autoping command • 167 AutoRemoteDir • 138 AutoRemPort • 58, 59 AUTOSERV variable • 12 AutoServer • 73 AutoServerAliasId • 75 AutoServerId • 74 AutoServerPort • 76 autosyslog command • 168, 169
log file maintenance • 130 log files directory • 129, 138 overview • 16 spool file maintenance • 130 starting • 143 stopping • 145 troubleshooting • 167, 170, 173	backing up calendar definitions • 80 definitions • 81 global variable definitions • 82 shadow scheduler works • 86
aggregating	С
command used • 149 data • 150 statistics collected • 151 alarms callbacks • 38 DB_PROBLEM • 38 DB_ROLLOVER • 38	CA Workload Automation AE communications • 21 components • 13 data encryption • 21 instances • 12 overview • 12 calendars
EP_HIGH_AVAIL • 38 EP_ROLLOVER • 38 EP_SHUTDOWN • 38 AppendEventMessageText • 69	backing up • 80 restoring definitions • 83 ChaseOnStartup • 61
application servers communication alias • 75 communication identifier • 74 communication ports • 76 overview • 15 server host • 73 starting • 142 stopping • 145 troubleshooting • 184, 185, 187, 190 AppSrvAuxiliaryListeningPort • 76	Check_Heartbeat • 53, 54 cleaning agent log files • 131, 133 CleanTmpFiles • 139, 140 components agent • 16 application server • 15 clients • 17 event server • 14 example scenario • 18, 20 interacting • 18, 20
, 5	overview • 13

schedulers • 15 troubleshooting • 155 configuration files file on UNIX • 23 parameters • 25 sample • 24	communication alias • 75 communication ports • 58, 76 load balancing method • 43 unique identifier • 74 dual event server mode • 95 dual event servers • 14
configuring agent log file properties • 199	E
client utilities • 197 dual event server mode • 100 event server time-out • 112 file on UNIX • 23 Oracle database • 125 overview • 23 resource wait poll interval • 56 scheduler heartbeat interval • 46, 116 Sybase server • 123 CrossPlatformScheduling • 71 D	event servers dual event server mode • 95, 100 failure • 100 maintaining • 93 overview • 14 rollover recovery • 100, 106 single event server mode • 94, 105 synchronizing • 103 troubleshooting • 157, 158 EventServer • 99 EvtTransferWaitTime • 52
database	F
connections • 115	FileSystemThreshold • 42, 43
daily maintenance • 108	·
defined • 14	G
general maintenance • 107 maintenance • 108 maintenance command • 108 maintenance time • 108 rebuilding table indexes • 121 storage requirements • 107 tuning • 122, 125 verifying connection • 167	generating run-time traces configuring application server • 197 configuring client utilities • 197 configuring scheduler • 197 GlobalAutoHold • 62 H
Database Problem • 38	handling errors • 104
Database Rollover • 38	HAPollInterval • 46, 116 heartbeats • 54
DateFormat • 27	high availability options • 15
DBAccess • 98 DBEventReconnect • 113, 115 DBLibWaitTime • 112 DBMaint script • 109, 110	high availability options • 13 high availability recovery overview • 113 scenarios • 117, 118, 119
DBMaint.bat batch file • 109, 110	I
DBMaintCmd • 108	
DBMaintTime • 108	InetdSleepTime • 27
DCAURL • 25	instances • 12
DCAUser • 25	interface components • 17
deadlock • 158	ISDBGACTIV • 195
debugging • 195 defining application server host name • 73	J
application server host hattle • 73	jobs

backing up definitions • 80	DCAURL • 25
restoring definitions • 83	DCAUser ◆ 25
K	EventServer • 99
K	EvtTransferWaitTime • 52
KillSignals • 48	FileSystemThreshold • 42, 43
	GlobalAutoHold • 62
L	HAPollInterval • 46, 116
legacy agents • 16, 173	InetdSleepTime • 27
LocalMachineDefinition • 54	ISDBGACTIV ● 195
LOGROLLOVER • 85	KillSignals • 48
	LocalMachineDefinition • 54
M	LOGROLLOVER • 85
MachineMethod • 43, 45	MachineMethod • 43
MaxRestartTrys • 50, 51	MaxRestartTrys • 50, 51
MaxRestartWait • 47	MaxRestartWait • 47
modifying DBMaint.bat file • 110, 111	NotifyAckTimeout • 25
mountying bowlamt.but me - 110, 111	NotifyServerNode • 25
N	overview • 25
	Provider • 98
notifications	RemoteProFiles • 63, 65
overview • 38 setting • 38	ResourceWaitPollInterval • 56, 57
NotifyAckTimeout • 25	RestartConstant • 47 RestartFactor • 47
NotifyServerNode • 25	
NotifyServerNode • 23	RoleDesignator • 70 SchedAuxiliaryListeningPort • 58, 60
0	ServiceDeskCust • 25
1	ServiceDeskURL • 25
obtaining job log ID • 134, 135, 136	ServiceDeskUser • 25
P	SnmpCommunity • 29
	SnmpManagerHosts • 28
parameters in the configuration file	UnicenterEvents • 25
AppSrvAuxiliaryListeningPort • 76	UseEncryption • 25
AutoInstWideAppend • 67, 68	pausing services • 146
AutoRemoteDir • 138	Provider • 98
AutoRemPort • 58, 59	
AutoServer • 73	R
AutoServerAliasId • 75	raindayDB carint • 121
AutoServerId • 74	reindexDB script • 121 RemoteProFiles • 63, 65
AutoServerPort • 76	ResourceWaitPollInterval • 56, 57
ChaseOnStartup • 61	RestartConstant • 47
Check_Heartbeat • 53, 54	RestartFactor • 47
CleanTmpFiles • 139, 140	restoring
CrossPlatformScheduling • 71	definitions • 83
DateFormat • 27	primary scheduler after a failover • 87, 88
DBAccess • 98	restoring definitions • 83
DBEventReconnect • 113, 115	RoleDesignator • 70
DBLibWaitTime • 112	rstatd daemon • 43, 45
DBMaintCmd • 108	istata dacinon - 45, 45
DBMaintTime • 108	

S	agent • 168, 169, 170, 171
sample configuration file • 24 sample files • 24, 35	application server • 185, 186, 187, 188, 190, 192 components • 155
SchedAuxiliaryListeningPort • 58, 60	event server • 157, 158
schedulers	job failure • 173, 177, 178, 179, 180, 182, 183
log disk space • 43	scheduler • 160, 161
log file location • 84	Windows services • 156
maintaining • 79	tuning the database
monitoring • 84	Oracle database • 125, 126
overview • 15	Sybase server • 122, 123
restoring primary • 87	U
rollover notification • 86	•
running in test mode • 89, 91	UnicenterEvents • 25
start processing • 79	UseEncryption • 25
starting • 142	V
starting in global mode • 62	V
stopping • 144	verifying
troubleshooting • 159, 160	service status • 146
ServiceDeskCust • 25	viewing scheduler log file • 84
ServiceDeskURL • 25	346
ServiceDeskUser • 25	W
services	WAAE.txt file ● 36
pausing • 146	Windows
starting • 142, 143	controlling services • 141
status • 146	2011.0111.16001.1000
stopping • 144, 145	
setting	
connection attempts • 113	
event transfer time-out • 52	
job heartbeat interval • 53	
job restart attempts • 50	
notifications • 38	
scheduler log disk space • 42	
single event server mode • 94	
SNMP connections • 28	
SNMP traps • 30	
SnmpCommunity • 29	
SnmpManagerHosts • 28	
specifying	
local machine • 54	
log roll over • 85	
scheduler role • 70	
signals for KILLJOB event • 48	
synchronizing databases • 103	
Т	
trace messages • 195	
troubleshooting	