IBM Storage Management Pack for Microsoft System Center Operations Manager (SCOM) Version 2.1.0

User Guide

Note Before using this document and the product it supports, read the information in "Notices" on page 55.					
fore using this docum	ent and the product it	supports, read the	information in "N	Notices" on page 55	5.

Edition notice

Publication number: GC27-3909-08. This publication applies to version 2.1.0 of the IBM Storage Management Pack for Microsoft System Center Operations Manager and to all subsequent releases and modifications until otherwise indicated in a newer publication.

© Copyright IBM Corporation 2010, 2013. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures											. V
Tables				 							vi
About this guide											 . ix
Who should use this guide											
Conventions used in this guide		·		·	Ĭ.	Ċ	Ĭ.	Ċ	Ċ	Ċ	ix
Related documentation											. ix
Getting information, help, and service											. >
Ordering publications											
Sending your comments											
Chapter 1. Introduction											. 1
Bundled tools and management packs											
Monitoring modules											
Concept diagram											. 1
Concept diagram											. 2
Before you proceed											. 3
• •											
Chapter 2. Installation											
Downloading the IBM Storage Management Pack											. 5
Installation package contents											
First-time installation vs. upgrade											. 6
Running the installation wizard											. 7
Installing the Microsoft Operations Manager SDK on an agent serve	er .										. 10
Uninstalling the IBM Storage Management Pack											. 11
Removing a specific management pack											. 11
Uninstalling all management packs											
Chapter 3. Configuration											12
Using the command-line utility											
Configuring the Management Server											
Checking credential configurations											. 16
Setting Management Server credential information									•	•	. 17
Deleting Management Server information								•	•	•	. 18
Synchronizing storage configuration with Management Server .											
Adding IBM storage systems											
Adding a DS8000 system											
Adding a Flex System V7000 system											
Adding a SAN Volume Controller system											. 20
Adding a Storwize V3500 system											
Adding a Storwize V3700 system											
Adding a Storwize V7000 system											. 23
Adding an XIV system											. 24
Displaying the monitored storage systems											. 25
Modifying storage system connection parameters											. 26
Removing a storage system from the monitoring list											
Changing event severity levels											
Importing management packs to Microsoft SCOM											
Setting the storage system discovery and event collection intervals.											
Setting the storage system discovery intervals											
Setting the event collection intervals											

Chapter 4. Monitoring 35
Monitoring alerts	
Monitoring events	
Monitoring systems.	. 40
Monitoring physical and logical components	. 42
Viewing diagrams	. 46
Chapter 5. Diagnostics and troubleshooting	. 49
Testing the connection to the Management Server	. 49
Testing the connectivity to storage systems	
Setting the logging level	. 49
Collecting diagnostic information	. 50
Checking the running environment	. 50
Croubleshooting	. 50
Notices	. 55
Trademarks	
ndex	. 59

Figures

Individual management packs for IBM storage systems
Storage system user group definitions
IBM Storage Management Pack for Microsoft SCOM – Installation Wizard
Setup type selection
Custom setup
Ready to install the program
Deleting a management pack
HTML output
Import Management Packs selected
Add from disk
Online Catalog Connection Confirmation
Pack file selection
List of management packs to be imported
Interval setting for storage system discovery
Interval setting for event collection
Monitoring Tree
Alert Monitoring
Event Monitoring
Event data in XML format
System monitoring per system ID
System monitoring per object status
Volume details
Cluster details
Opening Diagram View
Diagram View

Tables

1.	Installation package contents	5
2.	Physical and logical components	3
	Typical problems and possible solutions	

About this guide

This guide describes how to install, configure, and use the IBM[®] Storage Management Pack for Microsoft System Center Operations Manager (SCOM).

Who should use this guide

This guide is intended for system administrators who use Microsoft System Center Operations Manager (SCOM) together with IBM storage systems.

Conventions used in this guide

These notices are used in this guide to highlight key information.

Note: These notices provide important tips, guidance, or advice.

Important: These notices provide information or advice that might help you avoid inconvenient or difficult situations.

Attention: These notices indicate possible damage to programs, devices, or data. An attention notice appears before the instruction or situation in which damage can occur.

Related documentation

You can find additional information and publications related to the IBM Storage Management Pack for Microsoft System Center Operations Manager on the following websites.

- IBM Storage Host Software Solutions Information Center (publib.boulder.ibm.com/infocenter/strhosts/ic)
- IBM XIV® Storage System Information Center (publib.boulder.ibm.com/infocenter/ibmxiv/r2)
- IBM Flex System[™] Information Center (publib.boulder.ibm.com/infocenter/ flexsys/information)
- IBM Storwize® V7000 Information Center (publib.boulder.ibm.com/infocenter/storwize/ic)
- IBM Storwize V3700 Information Center (publib.boulder.ibm.com/infocenter/ storwize/v3700_ic)
- IBM Storwize V3500 Information Center (publib.boulder.ibm.com/infocenter/ storwize/v3500_ic)
- IBM SAN Volume Controller Information Center (publib.boulder.ibm.com/infocenter/svc/ic)
- IBM System Storage[®] DS8000[®] Information Center (publib.boulder.ibm.com/infocenter/dsichelp/ds8000ic)
- Microsoft System Center website (www.microsoft.com/en-us/server-cloud/ system-center)

Getting information, help, and service

If you need help, service, technical assistance, or want more information about IBM products, you can find various sources to assist you. You can view the following websites to get information about IBM products and services and to find the latest technical information and support.

- IBM website (ibm.com®)
- IBM Support Portal website (www.ibm.com/storage/support)
- IBM Directory of Worldwide Contacts website (www.ibm.com/planetwide)

Ordering publications

The IBM Publications Center is a worldwide central repository for IBM product publications and marketing material.

The IBM Publications Center website (www.ibm.com/shop/publications/order/) offers customized search functions to help you find the publications that you need. Some publications are available for you to view or download at no charge. You can also order publications. The publications center displays prices in your local currency.

Sending your comments

Your feedback is important in helping to provide the most accurate and highest quality information.

Procedure

To submit any comments about this guide or any other IBM Storage Host Software documentation:

- Go to the online feedback form (http://pic.dhe.ibm.com/infocenter/strhosts/ic/topic/com.ibm.help.strghosts.doc/icfeedback.htm). You can use this form to enter and submit comments.
- You can send your comments by email to starpubs@us.ibm.com. Be sure to include the following information:
 - Exact publication title and version
 - Publication form number (for example: GC00-1111-22)
 - Page, table, or illustration numbers that you are commenting on
 - A detailed description of any information that should be changed

Note: When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

Chapter 1. Introduction

The IBM Storage Management Pack for Microsoft System Center Operations Manager (SCOM) is a set of software modules, called management packs, that help you to access and monitor IBM storage systems from the host-based Microsoft SCOM interface.

You can install a specific management pack, add specific storage systems to the list of SCOM monitored IBM storage systems (using the appropriate credentials), or remove IBM storage systems from the SCOM monitoring list.

Bundled tools and management packs

The IBM Storage Management Pack for Microsoft System Center Operations Manager includes the following components:

- IBM Storage SCOM-control Utility (scomu.cmd), a stand-alone command-line interface (CLI) utility (command prompt utility) for configuration and diagnostics.
- IBM Flex System V7000 management pack
- IBM Storwize V3500 management pack
- IBM Storwize V3700 management pack
- IBM Storwize V7000 management pack
- IBM System Storage SAN Volume Controller management pack
- IBM System Storage DS8000 series management pack
- IBM XIV Storage System management pack

Monitoring modules

The IBM Storage Management Pack for Microsoft SCOM includes the following monitoring modules:

- Alerts Lists all alert notifications.
- Events Lists the captured events for every component of the monitored storage systems.
- Systems Displays the health state of entire storage systems and their objects (overall view).
- Physical components Displays the health state of any specific physical component.
- Logical components Displays the health state of any defined logical component.
- Diagrams Shows a visual representation of the hierarchy and relationship of selected components within a storage system, as well as more detailed information about it.

Concept diagram

The IBM Storage Management Pack comprises seven separate management packs, each matching an IBM storage system.

Accordingly, you can import a management pack into Microsoft SCOM for each IBM storage system.

The following block diagram illustrates how all management packs are integrated in Microsoft SCOM and connect to the storage systems.

Figure 1. Individual management packs for IBM storage systems

As shown in the diagram, the IBM management packs use different client types and communication channels to connect to their backend storage systems:

- The XIV management pack uses the XIV command-line client and communicates with the XIV system over SSL.
- The SAN Volume Controller, Storwize V7000, Storwize V3700, Storwize V3500, and IBM Flex System V7000 management packs use their respective command line clients and communicate with their storage systems over SSH.
- The DS8000 management pack uses a DS8000 client and communicates with the DS8000 storage system using the SMI-S standard Common Information Model (CIM) agent.

Compatibility and requirements

For complete and up-to-date information about compatibility and requirements of the IBM Storage Management Pack for Microsoft System Center Operations Manager (SCOM), refer to the latest release notes.

You can find the latest release notes in the IBM Storage Host Software Solutions Information Center (publib.boulder.ibm.com/infocenter/strhosts/ic) or on IBM Fix Central (www.ibm.com/support/fixcentral).

Before you proceed

Before you proceed to the installation and usage of the IBM Storage Management Pack, you need to obtain the required user privileges for accessing the specific IBM storage systems that you intend to monitor from Microsoft SCOM.

Use your IBM storage system management GUI (or contact your storage administrator) to define your user account on the storage system in the appropriate user permission group. Unless specified otherwise in the release notes of the IBM Storage Management Pack for Microsoft SCOM, your user account can be defined in the Monitor user group (applicable to IBM Flex System V7000, SAN Volume Controller, Storwize V3500, Storwize V3700, Storwize V7000, and DS8000), or in the **Read Only** category (applicable to XIV).

The following figure shows where the user groups are defined in the management GUI of XIV, SAN Volume Controller, Storwize V3500, Storwize V3700, Storwize V7000, Flex System V7000, and DS8000.

SAN Volume Controller, Storwize V3500, Storwize V3700, Storwize V7000, and Flex System V7000

Figure 2. Storage system user group definitions

Chapter 2. Installation

This chapter describes the installation of the IBM Storage Management Pack for Microsoft SCOM, and includes the following sections:

- "Downloading the IBM Storage Management Pack"
- "Installation package contents"
- "First-time installation vs. upgrade" on page 6
- "Running the installation wizard" on page 7
- "Installing the Microsoft Operations Manager SDK on an agent server" on page 10
- "Uninstalling the IBM Storage Management Pack" on page 11

Note: You can install the IBM Storage Management Pack on the Microsoft SCOM management server and on all site servers that run SCOM agents. This allows monitoring data to be collected by each SCOM agent service, which then sends the data to the SCOM management server.

Downloading the IBM Storage Management Pack

Download the IBM Storage Management Pack onto the host on which Microsoft SCOM is installed and used.

About this task

You can find the IBM Storage Management Pack for Microsoft SCOM installation package on the IBM Fix Central website (www.ibm.com/support/fixcentral).

Procedure

Two packages are available for download. Download the executable package that matches the Windows bit version that you are using on the host:

- IBM_Storage_MP_for_SCOM-windows-x86-2.1.0.exe for 32-bit Windows Server versions
- IBM_Storage_MP_for_SCOM-windows-x64-2.1.0.exe for 64-bit Windows Server versions

Installation package contents

Some components in the installation package are required and some are optional, as detailed in the following table.

Table 1. Installation package contents

Component	Description	Required or optional				
SCOM-control utility (scomu.cmd)	A stand-alone command-line interface (CLI) tool for configuration and diagnostics.	Required				
DS8000 management pack	A module for managing the IBM DS8000 system through Microsoft SCOM.	Optional				

Table 1. Installation package contents (continued)

Component	Description	Required or optional					
Flex System V7000 management pack	A module for managing the IBM Flex System V7000 system through Microsoft SCOM.	Optional					
Storwize V7000 management pack	A module for managing the IBM Storwize V7000 system through Microsoft SCOM.	Optional					
Storwize V3700 management pack	A module for managing the IBM Storwize V3700 system through Microsoft SCOM.	Optional					
Storwize V3500 management pack	A module for managing the IBM Storwize V3500 system through Microsoft SCOM.	Optional					
SAN Volume Controller management pack	A module for managing the IBM SAN Volume Controller system through Microsoft SCOM.	Optional					
XIV management pack	A module for managing the IBM XIV Storage System through Microsoft SCOM.	Optional					

Note: The management packs are not automatically imported to the System Center Operations Manager. You must manually import each pack that you want to use.

First-time installation vs. upgrade

If a previous version of the IBM Storage Management Pack is already installed, you can upgrade it.

When you run the installation (see "Running the installation wizard" on page 7) on a host with an existing installation of the IBM Storage Management Pack, the upgrade wizard is automatically invoked and it guides you through the upgrade process.

Important:

- After the upgrade, you need to delete and then re-import the management packs. For more information, see "Removing a specific management pack" on page 11 and "Importing management packs to Microsoft SCOM" on page 28.
- No IBM Storage events and alerts are kept in the database after the upgrade.

If you are upgrading to version 2.1.0 by installing it over version 1.1.1, run the **upgrade_config.cmd** CLI utility after version 2.1.0 is installed, in order to restore the earlier configurations.

For example:

 $\label{lem:c:program} $$C:\Pr{gram Files}\BMStorageCOM\bin>upgrade_config.cmd $$Upgrade \ complete.$$

Running the installation wizard

To install the IBM Storage Management Pack, run the installation wizard as described in the following procedure.

Before you begin

Attention: Before installing, updating, or uninstalling the IBM Storage Management Pack, close the configuration shell (scomu.cmd) and all other running applications that may be using the IBM Storage Solutions External Runtime Components (such as the IBM XIV Host Attachment Kit). This is to avoid errors or disruptive restart of the host server.

About this task

You can install the IBM Storage Management Pack on the Microsoft SCOM management server and on all site servers that run SCOM agents. This allows monitoring data to be collected by each SCOM agent service, which then sends the data to the SCOM management server.

Procedure

1. Run the executable file that you have downloaded (see "Downloading the IBM Storage Management Pack" on page 5). The welcome panel of the installation wizard is displayed.

Figure 3. IBM Storage Management Pack for Microsoft SCOM - Installation Wizard

- 2. Click Next. The License Agreement panel is displayed.
- 3. Read and accept the terms of the license agreement, and then click **Next**.

The Setup Type panel is displayed.

Figure 4. Setup type selection

- 4. Select the setup type:
 - **Complete** Select this option to install all management packs (see "Installation package contents" on page 5).
 - **Custom** Select this option to install only the management packs that you specify.
- 5. Click **Next**. If you previously selected **Custom**, the Select Features panel is displayed, and you can select the specific management packs that you want to install.

Figure 5. Custom setup

6. Click **Next**. The Ready to Install the Program panel is displayed.

Figure 6. Ready to install the program

- 7. Click **Install**. The installation process begins, and files are copied to the following directory: %ProgramFiles%\IBM\Storage\Host\IBMStorageSCOM
- 8. After the installation process is complete, click **Finish**.

Installing the Microsoft Operations Manager SDK on an agent server

The Microsoft Operations Manager Software Development Kit (SDK) is required for any IBM Storage Management Pack that runs on a SCOM agent server. The SDK is not installed by default on the SCOM agent server, and you need to install it manually.

Before you begin

The Microsoft Operations Manager SDK component must be installed on the SCOM agent server **only after** the IBM Storage Management Pack is installed.

For the latest up-to-date information about this SDK, refer to the MSDN web page for System Center 2012 – Operations Manager SDK (msdn.microsoft.com/en-us/library/hh329086.aspx).

Procedure

There are two methods of installing the Microsoft Operations Manager SDK on the SCOM agent:

- Install the SDK on the agent server. The SDK is installed in one of the following directories, depending on the Microsoft SCOM version that you are using:
 - C:\Program Files\System Center Operations Manager 2007\SDK Binaries
 - C:\Program Files\System Center 2012\Operations Manager\Console\SDK Binaries
- Copy the SDK from the management server to the agent server in the following manner:
 - On the management server, find the 'SDK Binaries' folder located in one of the following directories, depending on the Microsoft SCOM version that you are using:
 - C:\Program Files\System Center Operations Manager 2007
 - C:\Program Files\System Center 2012\Operations Manager\Server
 - 2. Copy the SDK Binaries folder to one of the following directories on the **agent server**:
 - Default directory for Microsoft SCOM 2012:
 - C:\Program Files\System Center Operations Manager\Agent
 - Default directory for Microsoft SCOM 2007:
 - C:\Program Files\System Center Operations Manager 2007\Agent
 - Any local directory that you have defined in a configuration file named SDKdir.cfg. The file must be placed in:
 - C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\config

The **SDKdir.cfg** configuration file should contain only one text line specifying the directory path.

Uninstalling the IBM Storage Management Pack

When any specific management pack is no longer needed, you can remove it individually from the System Center Operations Manager, or, if needed, you can uninstall all management packs together.

Procedure

Accordingly, the following subsections describe:

- "Removing a specific management pack"
- "Uninstalling all management packs"

Removing a specific management pack

This section describes how to remove a specific management pack.

Procedure

- 1. On the Administration panel, click Management Packs.
- On the Management Packs list, select the management pack that you want to remove.
- 3. Right-click the management pack, and select **Delete** from the pop-up menu. Alternatively, press **Delete** or **Del** on the keyboard when the row of the management pack is selected.

Figure 7. Deleting a management pack

Important: If the management pack you deleted is the last remaining pack in the Operations Manager, you must delete the IBM Storage common management pack as well.

Uninstalling all management packs

This section describes how to completely uninstall all IBM management packs.

Procedure

- 1. Select and delete each management pack as explained in "Removing a specific management pack."
- 2. Go to Control Panel > Add/Remove Programs, and uninstall IBM Storage Management Pack for Microsoft SCOM.

Chapter 3. Configuration

After the IBM Storage Management Pack for Microsoft SCOM has been successfully installed, you can configure it.

Configuring the IBM Storage Management Pack involves different tasks, as described in the following sections:

- "Using the command-line utility"
- "Adding IBM storage systems" on page 18
- "Displaying the monitored storage systems" on page 25
- "Modifying storage system connection parameters" on page 26
- "Removing a storage system from the monitoring list" on page 27
- "Changing event severity levels" on page 27
- "Importing management packs to Microsoft SCOM" on page 28
- "Setting the storage system discovery and event collection intervals" on page 32

Using the command-line utility

The IBM Storage Management Pack includes a standalone command-line interface (CLI) utility, **scomu.cmd**, which you can use from a desktop shortcut or from the **Run** command box on the Windows Start menu.

Using a set of CLI commands, you can configure the IBM storage systems that are monitored by Microsoft SCOM, as explained in the following subsections.

Note: scomu.cmd can also be used to diagnose issues and collect logs for troubleshooting. For more information, see Chapter 5, "Diagnostics and troubleshooting," on page 49.

To display the full list of commands and options available for the CLI utility, enter **scomu.cmd** --help in the command prompt window.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --help
IBM Storage SCOM-control Utility - Version 2.1.0
Usage: Usage:
 scomu.cmd --add [--no-test | --timeout TIMEOUT] [device options]
  scomu.cmd --modify [--no-test | --timeout TIMEOUT] [device options]
  scomu.cmd --del [device options]
  scomu.cmd --list [-t DEVICE_TYPE] [--format FORMAT]
  scomu.cmd --test [--timeout TIMEOUT] [device options]
  scomu.cmd --setseverity -t DEVICE_TYPE --event_id [EVENT ID] --severity [SEVERITY]
  scomu.cmd --restoreseverity -t DEVICE_TYPE --event_id [EVENT ID]
  scomu.cmd --listseverity
  scomu.cmd --loglevel -t DEVICE_TYPE [LOG_LEVEL]
 scomu.cmd --diag [--no-test]
  scomu.cmd --precheck
  scomu.cmd --migrate
 scomu.cmd --sc-get
  scomu.cmd --sc-set [--servername SERVERNAME | --domain DOMAIN | --username USERNAME |
 --password PASSWORD]
  scomu.cmd --sc-del
  scomu.cmd --sc-check
  scomu.cmd --help
```

```
Options:
 Main operation mode:
 --add
 Add a connection
 --modify
 Modify a connection
 --del
 Delete a connection
 --list
 List all connections
 --test
 Test whether a connection can be established
 --loglevel
 View the log level, or set log level to ['NOTSET',
 'TRACE', 'DEBUG', 'INFO', 'WARNING', 'ERROR',
 'CRITICAL']
 --diag
 Collect diagnostic data
 --precheck
 Pre-check the environment
 --setseverity
 Set event severity
 --restoreseverity Restore event severity
 --listseverity
 List event severity mappings
 --sc-get
 Get configurations for System Center
 Set configurations for System Center
 --sc-set
 --sc-del
 Delete configurations for System Center
 Check configurations for System Center
 --sc-check
 --migrate
 Migrate configurations and synchronize them with
 System Center
  Operation modifiers:
 -F FILE, --file=FILE
 Obtain configuration from a file or read the
 environment IBM SCOM HOME (used only by the service
 team)
 --debug
 Display debug information (used by service team)
 Skip the connection test
 --no-test
 --timeout=TIMEOUT
 The device connection timeout duration in seconds,
 which can be any value between 1s and 3600s. Default
 value: 60s
 --format=FORMAT
 The output format: html (default) or csv
```

```
Device options:
  -t DEVICE TYPE, --dev type=DEVICE TYPE
 Set the device type to ['ds8k', 'storwize.v3700',
 'flex', 'storwize', 'svc', 'storwize.v7000', 'storwize.v3500', 'xiv'], 'ds8k' for
 IBM System Storage DS8000, 'storwize.v3700' for IBM Storwize V3700, 'flex' for IBM Flex System
 V7000, 'storwize' for IBM Storwize, 'svc' for IBM System
 Storage SAN Volume Controller, 'storwize.v7000' for IBM Storwize V7000, 'storwize.v3500' for IBM Storwize
 V3500, 'xiv' for IBM XIV Storage System
  --subtype=DEV_TYPE_SUB
 Sub-type of IBM Storwize: v3500, v3700, v7000
  --ip=IP, --host=IP IP address or hostname
  -U USERNAME, --username=USERNAME
 username
  -P PASSWORD, --password=PASSWORD
 password
  -p PASSPHRASE, --passphrase=PASSPHRASE
 passphrase
  --url=URL
 --namespace=NAMESPACE
 namespace
  --authmode=AUTHMODE
 Set authentication mode to AUTHMODE. "publickey" for a
 certificate file, "password" for password (can be used for SAN Volume Controller or Storwize V7000 of
 microcode version 6.3 or later.)
  --certpath=CERTPATH
 certificate file path
  --event id=EVENT ID
 event ID
  --severity=SEVERITY
 Set event severity to SEVERITY
Device options for IBM System Storage DS8000:
  -t ds8k --url URL [--username USERNAME] [--password PASSWORD]
  [--namespace NAMESPACE]
Device options for IBM System Storage SAN Volume Controller:
  -t svc --ip IP [--authmode AUTHMODE] [--username USERNAME]
  [--password] PASSWORD [--certpath CERTPATH] [--passphrase] PASSPHRASE
Device options for IBM Storwize System family:
  -t storwize --subtype DEV_TYPE_SUB --ip IP [--authmode AUTHMODE] [--username USERNAME] [--password] PASSWORD [--certpath CERTPATH]
  [--passphrase] PASSPHRASE
Device options for IBM Flex System V7000:
  -t flex --ip IP [--authmode AUTHMODE] [--username USERNAME]
  [--password] PASSWORD [--certpath CERTPATH] [--passphrase] PASSPHRASE
Device options for IBM XIV Storage System:
  -t xiv --ip IP [--username USERNAME] [--password PASSWORD]
Device options to set System Center configurations:
  --sc-set [--servername SERVERNAME | --domain DOMAIN | --username
  USERNAME | --password PASSWORD]
  --servername=SERVERNAME
 The server name of System Center Operations Manager
 Management Server
  --domain=DOMAIN
 The Windows domain name
```

```
Other options:
 -h. --help
 Display help information
 Display the IBM Storage Management Pack version number
 --version
Examples:
  scomu.cmd --add -t xiv --ip 192.0.2.10 -U u1 -P 123 # adds a connection
  scomu.cmd --add -t storwize --ip 192.0.2.10 --authmode password --username usr1
 --password pass1 # adds a connection
  scomu.cmd --add -t storwize --subtype v3700 --no-test --ip 192.0.2.10
 --authmode password --username usr1 --password pass1 # adds a connection
  scomu.cmd --modify -t xiv --ip 192.0.2.10 -P x # modifies a connection
  scomu.cmd --del -t svc --ip 192.0.2.10 # deletes a connection
  scomu.cmd --list # lists all connections
  scomu.cmd --test -t xiv --ip 192.0.2.10 -U u1 -P 123 # tests a connection
  scomu.cmd --loglevel -t ds8k ERROR # sets log level
  scomu.cmd --setseverity -t svc --event id 980001 --severity information
 # set severity in SCOM MP of event 980001 to information
  scomu.cmd --restoreseverity -t svc --event_id 980001
 # restore severity SCOM MP of event 980001 to default
  scomu.cmd --listseverity # list all customized event severity mappings
  scomu.cmd --sc-get # get configurations for System Center
  scomu.cmd --sc-set --servername scomsrv01 --domain domain01 --username usr
 --password pass # set configurations for System Center in agent
  scomu.cmd --sc-set --servername localhost
 # set configurations for System Center in management server
  scomu.cmd --sc-del # delete configurations for System Center
  scomu.cmd --sc-check # check configurations for System Center
  scomu.cmd --migrate # migrate configurations and synchronize them with System Center
```

Configuring the Management Server

Before adding or modifying an IBM storage system, the login credentials of a domain user that has administrator authority on the SCOM Management Server must be specified using the SCOMU.cmd utility.

Checking credential configurations

This section describes how to check the credential configuration of the Management Server before adding or modifying specific IBM storage systems to the Microsoft SCOM monitoring list.

About this task

You can use the **SCOMU.cmd** utility and the **--sc-check** command to check the credential configuration of the management server.

Procedure

To check the connection with the Management Server, enter scomu.cmd --sc-check.

Example

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-check
There is no System Center configuration

C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-check
Checking the connection to the management server...
The connection to the management server is OK
```

What to do next

If the Management Server configuration is missing or incorrect, use **--sc-set** to configure or modify the management server info. See the detailed explanation in "Setting Management Server credential information."

Setting Management Server credential information

This section describes how to configure Management Server information before adding or modifying specific IBM storage systems in the Microsoft SCOM monitoring list.

Procedure

You can use the **SCOMU.cmd** utility and the **--sc-set** command to configure the management server information.

- 1. To configure the management server information on the agent, type the following details in a single command line:
 - Server name (--servername) of the Management Server
 - Domain (--domain) of the Management Server
 - Login user name (--username) and password (--password)
- 2. To configure the management server information on the server, type the following details in a single command line:
 - Server name (--servername) of the Management Server

Example

The following is an example of configuring the management server information on the agent:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-set --servername scom-163.scom145.cn.ibm.com --domain scom1435.cn.ibm.com --username administrator --password pass
```

The following is an example of configuring the management server information on the server:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-set
--servername localhost
```

What to do next

If you want to delete the management server information, use the **--sc-del** command.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-del
Checking the connection to the management server...
The connection to the management server is OK
The connection to the management server is deleted
```

If you want to get the management server information, use **--sc-get** command.

C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-get

Management Server: scom2012-166 Windows domain: scom145.cn.ibm.com

Username: administrator Password: *******

Deleting Management Server information

This section describes how to delete Management Server information.

About this task

You can use the **SCOMU.cmd** utility and the **--sc-del** command to delete the management server information.

Example

C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-del Checking the connection to the management server...
The connection to the management server is OK
The connection to the management server is deleted

Synchronizing storage configuration with Management Server

This section describes how to synchronize IBM storage configuration with Management Server.

About this task

The IBM storage configuration must be synchronized with Management Server manually if there is storage configuration left after upgrading from previous version to version 2.1.0. The IBM storage configuration also should be synchronized with the Management Server manually after the management pack is deleted and re-imported.

Procedure

To synchronize the IBM storage configuration with the Management Server, enter **scomu.cmd** --migrate.

Example

C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin scomu.cmd --migrate

Adding IBM storage systems

You can use the **SCOMU.cmd** utility and the **--add** command to add specific IBM storage systems to the Microsoft SCOM monitoring list.

Management packs must be imported into the Microsoft SCOM environment before adding IBM storage systems. If the management pack is not yet imported, import it as specified in "Importing management packs to Microsoft SCOM" on page 28.

Notes:

- After importing a management pack, check the connection with the SCOM server using scomu.cmd --sc-check. If the connection is not OK, you should correct it before adding IBM storage systems
- When adding a storage system to the monitoring list, the connection to the storage system is tested before it is added. You can skip the testing by specifying --no-test when adding the storage system.

Adding a DS8000 system

This section describes how to add a DS8000 system to the list of SCOM-monitored IBM storage systems.

About this task

The DS8000 management pack connects to the DS8000 storage system through a DS CIM agent. The DS CIM agent runs embedded on the DS8000 system (for microcode versions 5.4.3, 5.5.1 and 5.6.0) or in proxy mode (for microcode version 5.4.0).

Procedure

To add a DS8000 system to the monitoring list, type the following details in a single command line:

- Type of system to be added (-t) Use "ds8k" to specify DS8000 as the system type.
- URL (--url) Web address of the DS CIM agent
- Namespace (--namespace) CIM namespace of the DS CIM agent (for example: root/ibm)
- Login user name (--username) and password (--password) For a proxy DS CIM agent, use the CIM agent user account. For an embedded DS CIM agent, use the DS8000 user account.

Example

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t ds8k --url https://hostl.domainl.com:6989
--namespace root/ibm --username usrl --password pwdl
Connecting to the device ...
1 IBM DS8000 Storage System is found.
device ID: xx, code level: x.x.x.x, CIM server version: x.x.x.x

The connection is OK.
Trying to add the connection.
New connection is added.
```

Adding a Flex System V7000 system

This section describes how to add an IBM Flex System V7000 system to the list of SCOM-monitored IBM storage systems.

Procedure

After the **--add** command, specify the following parameters (CLI arguments followed by values):

• IP address (--ip) or host name (--host) of the Flex System V7000 system.

- Type of system to be added (-t) Use "flex" to specify Flex System V7000 as the system type.
- Authentication mode (--authmode) You can specify public key mode (publickey) or password mode (password).
 - If the public key authentication mode is used, enter the authentication user name (--username) and then the folder location and name of the private SSH key (--certpath). If the SSH requires a passphrase (--passphrase), enter it as well.

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --add -t flex --ip 192.0.2.10
--authmode publickey --username john1 --certpath c:\flex.cert --passphrase xxxxx
Connecting to the device ...
1 IBM Flex System V7000 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local

The connection is OK.
Trying to add the connection.
New connection is added.
```

 If the password authentication mode is used, enter the authentication user name (--username) and then the authentication password (--password).

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin> scomu.cmd --add -t flex --ip 192.110.20.10 --authmode password --username john1 --password xxxxxxxxx Connecting to the device ...

I IBM Flex System V7000 Storage System is found. cluster ID: xx, code level: x.x.x.x, location: local

The connection is OK.
Trying to add the connection.
New connection is added.
```

Important:

The private SSH key (in all cases in which it is used) must be in the OpenSSH format. If your key is not in the OpenSSH format, you can use a certified OpenSSH conversion utility. For more information, see the OpenSSH website (www.openssh.org).

Adding a SAN Volume Controller system

This section describes how to add a SAN Volume Controller system to the list of SCOM-monitored IBM storage systems.

Procedure

After the **--add** command, specify the following parameters (CLI arguments followed by values):

- IP address (--ip) or host name (--host) of the SAN Volume Controller system.
- Type of system to be added (-t) Use "svc" to specify SAN Volume Controller as the system type.
- Authentication mode (--authmode) You can specify the public key mode (publickey), or, if you are using microcode version 6.3 or later – you can specify the password mode (password).

 If the public key authentication mode is used, enter the authentication user name (--username) and then the folder location and name of the private SSH key (--certpath). If the SSH requires a passphrase (--passphrase), enter it as well.

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin> scomu.cmd --add -t svc --ip 192.0.2.10
--authmode publickey --username john1 --certpath c:\svc.cert --passphrase xxxxx
Connecting to the device ...
1 IBM SAN Volume Controller Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

 If the password authentication mode is used (applicable only to microcode version 6.3 or later), enter the authentication user name (--username) and then the authentication password (--password).

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t svc --ip 192.110.20.10
--authmode password --username john1 --password xxxxxxxxx
Connecting to the device ...
1 IBM SAN Volume Controller Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

Important:

- If you are using a SAN Volume Controller system with microcode version 6.1 or earlier, only "admin" is accepted as the user name. Using "admin" does not necessarily mean that you have administrator credentials, but rather a user name spelled as "admin". It also does not mean that the matching user name defined on the storage system is also "admin". The pairing between the SCOM Management Pack user and the storage system user account is performed only by the SSH key pairing (any valid SSH key grants access).
- The private SSH key (in all cases in which it is used) must be in the OpenSSH format. If your key is not in the OpenSSH format, you can use a certified OpenSSH conversion utility. For more information, see the OpenSSH website (www.openssh.org).

Adding a Storwize V3500 system

This section describes how to add a Storwize V3500 system to the list of SCOM-monitored IBM storage systems.

Procedure

After the **--add** command, specify the following parameters (CLI arguments followed by values):

- IP address (--ip) or host name (--host) of the Storwize V3500 system.
- Type of system to be added (-t) Use "storwize" to specify Storwize V3500 as the system type.

- Authentication mode (**--authmode**) You can specify the public key mode (**publickey**), or, if you are using microcode version 6.3 or later you can specify the password mode (**password**).
 - If the public key authentication mode is used, enter the authentication user name (--username) and then the folder location and name of the private SSH key (--certpath). If the SSH requires a passphrase (--passphrase), enter it as well.

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --add -t storwize --ip 192.0.2.10
--authmode publickey --username john1 --certpath c:\storwize.cert --passphrase xxxxx
Connecting to the device ...
1 IBM Storwize V3500 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local

The connection is OK.
Trying to add the connection.
New connection is added.
```

 If the password authentication mode is used (applicable only to microcode version 6.3 or later), enter the authentication user name (--username) and then the authentication password (--password).

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t storwize --ip 192.110.20.10
--authmode password --username john1 --password xxxxxxxxx
Connecting to the device ...
1 IBM Storwize V3500 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

Important: The private SSH key (in all cases in which it is used) must be in the OpenSSH format. If your key is not in the OpenSSH format, you can use a certified OpenSSH conversion utility. For more information, see the OpenSSH website (www.openssh.org).

Adding a Storwize V3700 system

This section describes how to add a Storwize V3700 system to the list of SCOM-monitored IBM storage systems.

Procedure

After the **--add** command, specify the following parameters (CLI arguments followed by values):

- IP address (--ip) or host name (--host) of the Storwize V3700 system.
- Type of system to be added (-t) Use "storwize" to specify Storwize V3700 as the system type.
- Authentication mode (**--authmode**) You can specify the public key mode (**publickey**), or, if you are using microcode version 6.3 or later you can specify the password mode (**password**).

 If the public key authentication mode is used, enter the authentication user name (--username) and then the folder location and name of the private SSH key (--certpath). If the SSH requires a passphrase (--passphrase), enter it as well.

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --add -t storwize --ip 192.0.2.10
--authmode publickey --username john1 --certpath c:\storwize.cert --passphrase xxxxx
Connecting to the device ...
1 IBM Storwize V3700 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

 If the password authentication mode is used (applicable only to microcode version 6.3 or later), enter the authentication user name (--username) and then the authentication password (--password).

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t storwize --ip 192.110.20.10
--authmode password --username john1 --password xxxxxxxxx
Connecting to the device ...
1 IBM Storwize V3700 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

Important: The private SSH key (in all cases in which it is used) must be in the OpenSSH format. If your key is not in the OpenSSH format, you can use a certified OpenSSH conversion utility. For more information, see the OpenSSH website (www.openssh.org).

Adding a Storwize V7000 system

This section describes how to add a Storwize V7000 system to the list of SCOM-monitored IBM storage systems.

Procedure

After the **--add** command, specify the following parameters (CLI arguments followed by values):

- IP address (--ip) or host name (--host) of the Storwize V7000 system.
- Type of system to be added (-t) Use "storwize" to specify Storwize V7000 as the system type.
- Authentication mode (**--authmode**) You can specify the public key mode (**publickey**), or, if you are using microcode version 6.3 or later you can specify the password mode (**password**).
 - If the public key authentication mode is used, enter the authentication user name (--username) and then the folder location and name of the private SSH key (--certpath). If the SSH requires a passphrase (--passphrase), enter it as well.

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t storwize --ip 192.0.2.10
--authmode publickey --username john1 --certpath c:\storwize.cert --passphrase xxxxx
Connecting to the device ...
1 IBM Storwize V7000 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local
The connection is OK.
Trying to add the connection.
New connection is added.
```

 If the password authentication mode is used (applicable only to microcode version 6.3 or later), enter the authentication user name (--username) and then the authentication password (--password).

For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t storwize --ip 192.110.20.10
--authmode password --username john1 --password xxxxxxxxx
Connecting to the device ...
1 IBM Storwize V7000 Storage System is found.
cluster ID: xx, code level: x.x.x.x, location: local

The connection is OK.
Trying to add the connection.
New connection is added.
```

Important:

- If you are using a Storwize V7000 system with microcode version 6.1 or earlier, only "admin" is accepted as the user name. Using "admin" does not necessarily mean that you have administrator credentials, but rather a user name spelled as "admin". It also does not mean that the matching user name defined on the storage system is also "admin". The pairing between the SCOM Management Pack user and the storage system user account is performed only by the SSH key pairing (any valid SSH key grants access).
- The private SSH key (in all cases in which it is used) must be in the OpenSSH format. If your key is not in the OpenSSH format, you can use a certified OpenSSH conversion utility. For more information, see the OpenSSH website (www.openssh.org).

Adding an XIV system

This section describes how to add an XIV system to the list of SCOM-monitored IBM storage systems.

Procedure

To add an XIV system to the monitoring list, use **-t xiv** to specify XIV as the system type, and then specify the IP address (**--ip**) or host name (**--host**) of the XIV system, followed by the **--username** and **--password** login details.

Example

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --add -t xiv --ip 192.0.2.10 --username usr4 --password pwd4
Connecting to the device ...
1 IBM XIV Storage System is found.
device ID: xx, code level: x.x.x.x

The connection is OK.
Trying to add the connection.
New connection is added.
```

Displaying the monitored storage systems

This section describes how to display the list of SCOM-monitored storage systems.

Procedure

To view the list of monitored storage systems, enter **scomu.cmd --list**. The default output format is HTML, and the list is displayed in the default web browser.

Example

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --list
4 connections are found.
```


Figure 8. HTML output

What to do next

To display the list in comma-separated values (CSV) format, add **--format csv** to the command. For example:

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --list --format csv
4 connections are found.

DEV_TYPE,URL,USERNAME,PASSWORD,NAMESPACE
ds8k,https://192.0.2.40:6989,usr1,*,root/ibm

DEV_TYPE,IP,AUTHMODE,USERNAME,CERTPATH
storwize,192.0.2.30,publickey,usr2,c:\storwize.cert

DEV_TYPE,IP,AUTHMODE,USERNAME,CERTPATH
svc,192.0.2.20,publickey,usr3,c:\svc.cert

DEV_TYPE,IP,USERNAME,PASSWORD
xiv,192.0.2.10,usr4,*
```

Modifying storage system connection parameters

This section describes modifying storage system connection parameters.

Procedure

To modify the connection parameters for a specific monitored storage system, enter **--modify** followed by the system to be modified, the new parameter names and values.

Example

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --modify -t xiv --ip 192.0.2.10 --username usr5
Connecting to the device ...
1 IBM XIV Storage System is found.
device ID: xx, code level: x.x.x.x

The connection is OK.
Trying to modify the connection.
The connection is modified.
```

Removing a storage system from the monitoring list

This section describes how to remove a storage system from the list of SCOM-monitored IBM storage systems.

Procedure

To remove the storage system from the monitored list, enter **--del** and then the IP address or host name of the storage system.

Example

```
C:\Program Files\IBM\StorageMPIBM\Storage\Host\IBMStorageSCOM\bin> scomu.cmd --del -t xiv --ip 192.0.2.40 1 connection is deleted.
```

Changing event severity levels

You can use the **scomu.cmd** CLI utility to change the severity level of logged events.

About this task

Depending on your environment and preferences, you can change the default severity level of logged events. This allows you to set automated alerts for events that their default severity does not match your particular environment and preference. You can lower the severity level of events about which you do not want to be alerted, or raise the severity level of events about which you do want to be alerted.

Note:

- This feature is supported only with IBM Flex System V7000, Storwize V7000, Storwize V3700, Storwize V3500, and SAN Volume Controller.
- The default alert severity level is Warning.

Use the **--setseverity** command to change event severity levels, as described in the following procedure.

Procedure

After the **--setseverity** command, specify the following parameters (CLI arguments followed by values):

- Type of system for which the severity change should be made Use -t followed by "flex", "storwize", or "svc".
- ID of the event for which you want to change the severity level Use
 -event_id followed by the ID number of the event.
- The severity level that you want to set for the event Use **--severity** followed by the name of the severity level that you want to set.

Note: Different severity level types are available depending on the IBM storage system that you are using. For more information, see Chapter 4, "Monitoring," on page 35.

Example

scomu.cmd --setseverity -t svc --event_id 980001 --severity information

What to do next

• To display a list of all the customized severity levels, use the **--listseverity** command as follows:

```
scomu.cmd --listseverity
```

 If you want to restore the severity level of a certain event to its default severity, use the --restoreseverity command as shown in this example:

```
scomu.cmd --restoreseverity -t svc --event id 980001
```

Importing management packs to Microsoft SCOM

If any specific management pack (for a storage system type) is not already imported, you can import it to the Microsoft SCOM environment by performing the following procedure.

Before you begin

Important: Any management pack that was previously imported with version 1.3.0 or earlier must be deleted before importing management packs with newer versions of the IBM Storage Management Pack for Microsoft SCOM. For more information, see "Removing a specific management pack" on page 11.

Procedure

To import an IBM management pack in Microsoft SCOM 2007 R2 (for information about Microsoft SCOM 2012, refer to the relevant Microsoft documentation):

1. On the Administration panel, right-click **Management Packs**, and select **Import Management Packs**.

The Import Management Pack dialog box is displayed.

Figure 9. Import Management Packs selected

2. Click Add, and then click Add from disk.

Figure 10. Add from disk

The Online Catalog Connection confirmation is displayed.

Figure 11. Online Catalog Connection Confirmation

- 3. Click **No** to locate the management pack locally. The Select Management Packs to Import dialog box is displayed.
- 4. Access the $ProgramFiles\IBM\Storage\Host\IBMStorageSCOM\mps$ directory and select two files:
 - IBM.Storage.Common.mp
 - The file of the management pack that you want to add (for example, select IBM.Storage.DS8K.mp for adding the DS8000 management pack). You can select more than one management pack.

Important: You must select the IBM.Storage.Common.mp file together with the first management pack that you add. After this initial addition, you do not need to select IBM.Storage.Common.mp file again.

Figure 12. Pack file selection

5. When the files are selected, click **Open**. The Import Management Packs dialog box lists the management packs to be added.

Figure 13. List of management packs to be imported

6. Click **Install** to start the import. When the management packs are successfully imported, click **Close**.

Setting the storage system discovery and event collection intervals

Before or at any time after you start using the IBM Storage Management Pack, you can set the time intervals that define the rate by which Microsoft SCOM discovers new storage systems and collects information about new events.

Setting the storage system discovery intervals

This section describes how to set the storage system discovery intervals.

Procedure

The default interval for the discovery of DS8000 storage systems is 20 minutes. The default interval for the discovery of all other IBM storage systems is 10 minutes. To change the IBM storage system discovery interval in Microsoft SCOM 2007:

- 1. Click the Microsoft SCOM Authoring pane.
- 2. Select **Rules**, and then select **IncrementalDiscoveryRule** for the relevant management pack.
- 3. In the Actions pane (located on the right), select **Overrides** > **Override the Rule** > **For all objects of class**. The Override Properties dialog box is displayed.

- 4. Select **Override for Interval Seconds**, and then enter a new numerical **Override Value**. The numerical value that you enter defines the number of seconds for the interval.
- 5. Click Apply. The new discovery interval is set.

Figure 14. Interval setting for storage system discovery

Setting the event collection intervals

This section describes how to set the storage system event collection intervals.

About this task

If you need SCOM to collect storage system events at a higher or a lower frequency, you can change the event collection time interval as explained in the following procedure.

Note: Storage system event collection is not supported by DS8000 storage systems.

Procedure

The default interval for event collection of any IBM storage system (except DS8000) is set to 10 minutes. Perform the following procedure to change the collection interval.

- 1. Click the Microsoft SCOM **Authoring** pane.
- 2. Select Rules, and then select Event Rule for the relevant management pack.

- 3. In the Actions pane (located on the right), select **Overrides > Override the Rule > For all objects of class: System**. The Override Properties dialog box appears.
- Select Override for Interval Seconds, and then enter a new numerical value Override Value. The numerical value that you enter defines the number of seconds for the interval.
- 5. Click **Apply**. The new event collection interval is set.

Figure 15. Interval setting for event collection

Chapter 4. Monitoring

After installing the IBM Storage Management Pack, configuring the management server, and adding IBM Storage Systems, you can use the Monitoring tab of the Microsoft SCOM console to monitor the storage systems.

Note: The examples in this chapter are from Microsoft SCOM 2007 R2. For information about Microsoft SCOM 2012, refer to the relevant Microsoft documentation.

To start the monitoring, click the **Monitoring** tab on the left pane of the Operations Manager console, and then expand the **IBM System Storage** folder, located on the Monitoring tree.

Depending on the installed management packs, the subfolders under **IBM System Storage** display the information about the different IBM storage systems that are monitored via Microsoft SCOM.

Figure 16. Monitoring Tree

Under each management pack subfolder (of a storage system type), the following options are available:

- Monitoring alerts
- Monitoring events
- · Monitoring systems
- · Monitoring physical and logical components
- Viewing diagrams

Monitoring alerts

This section describes how to monitor alerts for IBM storage systems.

About this task

You can monitor two types of alerts:

 Health monitoring alerts – Alerts about the health state of the monitored storage components. Health monitoring alerts are applicable to all the supported

- IBM storage systems. For example, an alert is created when the health state of a certain component changes from **Healthy** to **Critical**.
- Event log alerts Alerts about system events that are defined as error or warning events. Event log alerts are not applicable to DS8000 systems, but are applicable to all the other supported IBM storage systems and are monitored as follows:
 - For Storwize V7000, V3700, V3500, Flex System 7000, and SAN Volume Controller systems, Error events are displayed in SCOM as Warning alerts.

Notes:

- To increase or decrease alerting regarding certain events of Storwize V7000, V3700, V3500, Flex System 7000, and SAN Volume Controller systems, change the severity level of any event as explained in "Changing event severity levels" on page 27.
- For more information about SAN Volume Controller error events, refer to the *IBM System Storage SAN Volume Controller Troubleshooting Guide* available on the IBM SAN Volume Controller Information Center (pic.dhe.ibm.com/infocenter/svc/ic/index.jsp). In the guide, refer to the section: 'Error event IDs and error codes'.
 - For XIV systems, Major and Critical events are displayed in SCOM as Critical alerts, while Minor and Warning events are displayed in SCOM as Warning alerts.

Note: The alert severity level of XIV system events cannot be modified.

Procedure

To view more details regarding a specific alert, select its row. A detailed description of the alert is displayed in the Alert Details pane (below the alerts list).

Figure 17. Alert Monitoring

Monitoring events

This section describes how to monitor events for IBM storage systems.

About this task

Events are displayed differently in the management packs:

• For IBM Flex System V7000, Storwize V7000, V3700, V3500, and SAN Volume Controller systems, **Information** and **Configuration** events are displayed.

Note: To learn about SAN Volume Controller Information or Configuration events, refer to the *IBM System Storage SAN Volume Controller Troubleshooting Guide* available on the IBM SAN Volume Controller Information Center (pic.dhe.ibm.com/infocenter/svc/ic/index.jsp). In the guide, refer to the sections: 'Informational events' and 'Configuration event IDs'.

- For XIV systems, all event levels are displayed: **Information**, **Error**, and **Warning**.
- For the DS8000 systems, events are not displayed.

Note: By default, the list of events is refreshed every 10 minutes. You can change the default interval as explained in "Setting the event collection intervals" on page 33.

Procedure

To view more details regarding a specific event, select its row. A detailed
description of the event is displayed in the Event Details pane (below the events
list).

Figure 18. Event Monitoring

To view the raw data of the selected event, click View Event Data. The XML code is displayed in your system's default browser or XML viewer, as shown in the following figure.

Figure 19. Event data in XML format

Monitoring systems

This section describes how to monitor IBM storage systems.

About this task

The Systems monitoring module provides a global health view of the monitored IBM storage systems and their associated components and objects (disks, volume group, volume mapping, and so on) in one general list.

Procedure

 To view more detailed information about a specific system component or object, click on its row. The details are displayed in the Detailed View pane located below the systems list.

Notes:

- By default, the systems monitoring list is refreshed every 10 minutes (20 minutes for DS8000). You can change this interval as described in "Setting the storage system discovery intervals" on page 32.
- SAN Volume Controller is monitored by clusters and not by systems. Therefore, its equivalent monitoring tree level displays 'Clusters' instead of 'Systems'.

Figure 20. System monitoring per system ID

• Alternatively, you can click on a specific component cell on a specific column to see its associated components and details in the Detailed View pane.

Note: Only the object availability is monitored. The object status can be **Healthy**, **Warning**, or **Critical**.

Figure 21. System monitoring per object status

Monitoring physical and logical components

This section describes monitoring physical and logical components.

About this task

Each management pack folder includes two sub-folders that you can use to monitor two major types of components:

- Physical components Hardware components that a storage system comprises.
- Logical components User-defined storage entities that can be modified during operation and added or removed per specific use as necessary.

The following table summarizes the logical and physical components that are included in each storage system and its management pack.

Table 2. Physical and logical components

Storage system and management pack	Logical components	Physical components
IBM XIV	MappingMirrorPoolVolume	 Cluster Disk FC Port Host IP interface iSCSI port Module
IBM SAN Volume Controller	 FlashCopy® consistency group FlashCopy mapping Host mapping Remote Copy consistency group Remote Copy relationship Storage pool Volume 	 FCoE port Fibre Channel port Host iSCSI port MDisk Node
IBM Storwize V7000	 FlashCopy consistency group FlashCopy mapping Host mapping Remote Copy consistency group Remote Copy relationship Storage pool Volume 	 Array Drive Enclosure FCoE port Fibre Channel port Host iSCSI port MDisk Node
IBM Storwize V3700	 FlashCopy consistency group FlashCopy mapping Host mapping Remote Copy consistency group Remote Copy relationship Storage pool Volume 	 Array Drive Enclosure FCoE port Fibre Channel port Host iSCSI port MDisk Node
IBM Storwize V3500	 FlashCopy consistency group FlashCopy mapping Host mapping Remote Copy consistency group Remote Copy relationship Storage pool Volume 	 Array Drive Enclosure FCoE port Fibre Channel port Host iSCSI port MDisk Node

Table 2. Physical and logical components (continued)

Storage system and management pack	Logical components	Physical components
IBM Flex System V7000	 FlashCopy consistency group FlashCopy mapping Host mapping Remote Copy consistency group Remote Copy relationship Storage pool Volume 	 Array Drive Enclosure FCoE port Fibre Channel port Host iSCSI port MDisk Node
IBM DS8000	 Array Array site Extent pool IBM FlashCopy Host volume mapping Rank Standard volume Space-efficient (SE) volume Virtual pool Volume group 	DiskFC portHost port

Procedure

To view the monitoring details of a specific physical or logical component, click its item on the monitoring tree. The details are displayed in the Detailed View pane.

Figure 22. Volume details

Figure 23. Cluster details

Viewing diagrams

In addition to monitoring the IBM storage systems through a table and an information pane (as described in the previous sections), you can view any information object in a diagram.

The diagram shows a graphic representation of the selected object, as well as its relationship with other objects. This viewing option helps you obtain a clear picture of the object condition and its influence on other objects in real time.

To display a diagram for a selected object on the table, right-click the object, and then select **Open** > **Diagram View** from the pop-up menu.

Figure 24. Opening Diagram View

The displayed diagram shows the object icon, current status and relationships. You can click any icon in the diagram to display more information in the **Detailed View** pane.

Figure 25. Diagram View

Chapter 5. Diagnostics and troubleshooting

This chapter describes diagnostic and troubleshooting information.

You can use the **scomu.cmd** utility to perform different diagnostic tasks, as described in the following sections:

- "Testing the connection to the Management Server"
- "Testing the connectivity to storage systems"
- "Setting the logging level"
- "Collecting diagnostic information" on page 50
- "Checking the running environment" on page 50

For troubleshooting info, refer to "Troubleshooting" on page 50.

Testing the connection to the Management Server

You can check whether the Microsoft SCOM agent can successfully connect to the Management Server using the **scomu.cmd --sc-check** command.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>scomu.cmd --sc-check
Checking the connection to the management server...
The connection to the management server is OK.
```

Testing the connectivity to storage systems

When required, you can check whether the Microsoft SCOM server can successfully connect to the storage system using the **scomu.cmd --test** command.

If the network is slow, you can set the timeout value for the connection, using the **scomu.cmd** --timeout command. The default timeout is 60 seconds.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd --test -t ds8k --url https:// host1.domain1.com:6989
--namespace root/ibm --username usr1 --password pwd1 --timeout=300
Connecting to the device ...
1 IBM DS8000 Storage System is found.
device ID: xx, code level: x.x.x.x, CIM server version: x.x.x.x

The connection is OK.
```

Setting the logging level

You can set the logging level for each management pack, so that the logging is performed only for events with severity level equivalent or lower than the severity level that you set.

The IBM Storage management packs logs activity in the following directory: %ProgramFiles%\IBM\Storage\Host\IBMStorageSCOM\log

The possible logging levels are: Critical, Error, Warning, Info, Debug, or Trace.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd -t ds8k --loglevel
Log level is INFO.
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin>
scomu.cmd -t ds8k --loglevel DEBUG
Log level is set to DEBUG.
```

Collecting diagnostic information

Use the **scomu.cmd --diag** command to collect diagnostic information and include the generated tar file when reporting the issue.

The tar file is located in the following directory: $ProgramFiles\IBM\Storage\Box{BM}\$

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin> scomu.cmd --diag
"C:\PROGRA~1\IBM\STORAG~1\scom_20101019202551_lt_ras.tgz"
is created with diagnostic data.
```

Checking the running environment

Use the **scomu.cmd --precheck** command to check whether the running environment of the management packs is correctly set, and whether the installed libraries are corrupted.

```
C:\Program Files\IBM\Storage\Host\IBMStorageSCOM\bin> scomu.cmd --precheck
The pre-check is successful. No error is found.
```

Troubleshooting

The following table lists some typical problems that you might encounter, along with the possible solution for each problem.

Note:

- For additional up-to-date troubleshooting information, refer to the Known Issues section in the latest release notes.
- Check the SCOM event log to obtain any relevant information that might help in troubleshooting. Check for event ID 700 to trace any fatal error.

Table 3. Typical problems and possible solutions

Problem	Possible solution
During the installation, the following error message may appear:	Check which bit version of the operating system you are using, and run the matching installation package.
The installation package is not supported by the processor type.	
This problem might occur when you are installing a 32-bit package on a 64-bit operating system, or vice versa.	
No storage system is listed under Systems or Clusters.	Use the scomu.cmdlist command to check the list of monitored storage systems. Use the scomu.cmdtest command to check the connection to each storage system.

Table 3. Typical problems and possible solutions (continued)

Problem	Possible solution	
The connection to DS8000 storage systems fails.	Make sure that the web address of the DS CIM agent is correct. The protocol is usually HTTPS and not HTTP.	
	By default, the embedded DS CIM agent communicates through port 6989, and the proxy agent communicates through port 5989.	
Event information is not synchronized with System information. In some cases, the information displayed under	This happens because the default data refresh interval in Events is 10 minutes (DS8000 is 20 minutes), and in Systems it is 30 minutes. Accordingly, wait until the next refresh interval for the synchronization to occur.	
Events is not immediately synchronized with the information under Systems .	In addition, if numerous events are generated within a short	
For example, the creation of a new volume may be registered as an event, but may not be displayed under Systems, or vice versa.	time, only the last 300 events are reported (fewer events are reported for SAN Volume Controller with microcode 5.1.0 or later).	
,	This is an intended restriction that is imposed due to performance considerations.	
IBM management packs still appear in Microsoft SCOM after uninstallation.	IBM management pack entries may remain in Microsoft SCOM after uninstallation. This occurs when installed management packs are not manually deleted from the System Center Operations Manager prior to uninstalling the IBM Storage Management pack via the Windows Control Panel.	
	Accordingly, you must manually remove the IBM management packs from the Administration pane of Microsoft SCOM (before or after you use the Windows Control Panel to uninstall the IBM Storage Management Pack).	
	For more information, refer to the Microsoft SCOM documentation.	
Delay in storage systems display.	After you import a management pack to Microsoft SCOM, it might take several minutes before the relevant storage systems are displayed, and it might take several minutes more before all health state icons are correctly presented.	
	You can encounter this delay depending on the following circumstances:	
	Network traffic	
	The number of monitored storage systems The performance of the Microsoft SCOM database.	
Reset to default has no effect on the order of columns.	The performance of the Microsoft SCOM database. Under Alerts or Systems, columns cannot be restored to their default order after it is manually changed, and the Reset to Default option in Personalize View has not effect on the order of columns.	
	Due to this limitation of Microsoft SCOM, you need to re-order the columns manually.	
Status icon of newly discovered systems displays a wrong status.	Immediately after the storage systems are discovered, the status icon (Healthy, Warning or Critical) does not indicate the actual state of the system. This may occur due to data refresh timing in Microsoft SCOM.	
	Press F5 to manually refresh the displayed status information.	

Table 3. Typical problems and possible solutions (continued)

Problem	Possible solution
Modified sticky views are kept after re-importing management packs.	Microsoft SCOM allows you to use modifiable sticky views that are kept across sessions even after removing the IBM management packs from the Administration pane and re-importing them.
	To resolve this, use the Reset to Default option in Personalize View.
Management packs cannot be removed due to a dependency. When attempting to delete an IBM management pack, a message appears and states that due to a dependency on the Default Management Pack, you must first remove the Default Management Pack.	This message, which is normal in Microsoft SCOM 2007, appears whenever one or more manual overrides were defined for the rules or monitors in the IBM management pack. Such overrides are saved in either the Default Management Pack, or in the IBM management pack. To resolve this, save the overrides in a custom management pack, and then delete the existing overrides or import new ones if necessary.
When the IBM Storage Management Pack is installed on a SCOM agent and the connected storage system has a large amount of volumes (about 300 volumes per storage system), the discovery data package may exceed the SCOM size limit (4MB). In such a case, a relevant alert message (event ID: 2015) is added to the SCOM event log.	Consider installing the IBM System Storage Management Pack on the SCOM management server.
While adding IBM storage, the following error message may appear: The MonitorComputer object required by the storage system is not found in the management server. This is due to the MonitorComputer of that IBM storage system type not being discovered in SCOM	Delete the management pack and re-import the management pack in the Operation Manager control panel, and then wait for the Monitor Computer to be discovered Or shorten the Monitor Computer discovery time. Click the Microsoft SCOM Authoring pane, select ObjectDiscoveries for the relevant Storage type, then in the Actions pane, select Overrides > Override the Rule > For all objects of class: Window Computer.
The following error massage may appear when configuring IBM storage after upgrade from version 1.1.0 to 2.1.0:	Run upgrade_config.cmd from IBM standalone command-line interface (CLI) utility,
Fail to parse	
"C:\PROGRA~1\IBM\Storage\Host\IBMSTO~1\config\DeviceConfig.xml".	
This is due to the configure encryption being different between version 1.1.0 and 2.1.0	

Table 3. Typical problems and possible solutions (continued)

Problem	Possible solution
The following error may appear in C:\\Program Files\IBM\Storage\Host\IBMStorageSCOM\log\ scsdk.log:	OpsMgr Config Service failed to send the dirty state notifications to the dirty OpsMgr Health Services. This may be happening because the Root OpsMgr Health Service is not running.
2013-05-30 09:33:39,595 ERROR 724# do_discovery fail. Traceback (most recent call last): File "scsdk", line 39, in _call_ File "scsdk", line 158, in do_discovery Exception: The Configuration "9.115.246.54" of the MonitorComputer "scom-167.scom145.cn.ibm.com" does not exist. Fail to save its discovery data. 2013-05-30 09:33:39,830 INFO 724# SDK CLI end	Restart the Healthy Service on SCOM server.

Notices

These legal notices pertain to IBM Storage Host Software Solutions product documentation.

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing Legal and Intellectual Property Law IBM Japan Ltd. 19-21, Nihonbashi-Hakozakicho, Chuo-ku Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation Attn: Office of Legal Counsel 650 Harry Road San Jose, CA 95120-6099 U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of the International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Copyright and trademark information website (www.ibm.com/legal/us/en/copytrade.shtml).

Microsoft, Windows Server, Windows, and the Windows logo are trademarks or registered trademarks of Microsoft Corporation in the United States, other countries, or both.

Other product and service names might be trademarks of IBM or other companies.

Index

agent install SCOM SDK 10 alerts 36 B B bundled tools 1 C compatibility 2 contenders 27 configuration 13 C diagnostics and troubleshooting environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 C cvert collection intervals 32 event log alerts 36 event severity 27 event log alerts 36 event severity 27 events 38 F H health monitoring alerts 36 I I IBM Flex System V7000 system 19 IBM Storage Management packs 28 modifying storage system 20 soding Storwize V3500 system 21 adding Storwize V3500 system 21 adding Storwize V3500 system 22 adding Storwize V3500 system 27 storage system connection parameters 27 removing a storage system 27 storage system storage system 27 storage system as soring system 27 storage system 27 storage system as soring system 21 storwize V3500 system 21 storwize V3500 system 21 story 27 storage system storoured to rape systems 25 storage system connection parameters 27 removing a storage system 27 storage system 23 system 32 storage system 23 system 32 system structure 2 systems 40 system 31 system structure 2 systems 40 system 32 system structure 2 systems 40 system 32 system structure 2 system 35 system structure 2 systems 40 system 32 system structure 2 system 35 system structure 2 system 35 system structure 2 system 35 system structure 2 systems 40 system 32 system structure 2 system 35 system 35 system 35 system structure 2 system 35 system 35 system 35 system 35	Δ	1	П
Install SCOM SDK 10 alerts 36 M	agent	logged events 27	upgrade
Bundled tools 1 CC compatibility 2 components 42 connected figarm 2 configuration 13 CD diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing comectivity to storage system 50 collecting diagnostic information 50 setting logging level 49 testing comectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11	8	105504 010115 21	
B bundled tools 1 C C compatibility 2 concept diagram 2 configuration 13 O diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I I IBM Flex System V7000 system 19 management packs 1, 28 Microsoft SCOM xIV system 24 importing management packs 28 modifying storage system connection parameters 27 monitoring 35, 38, 40, 42 alerts 36 viewing diagrams 46 monitoring modules 1 P R release notes 2 requirements 2 S S S SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding ENS system V7000 system 19 adding Storwize V3700 system 21 adding Storwize V3700 system 21 adding Storwize V3700 system 22 adding Storwize v3700 system 22 adding Storwize v3700 system 22 storage system discovery 32 storage system discovery 32 storage system connection parameters 27 removing and 46 monitoring modules 1 S S S S S S NUV blume Controller system 20 SCOM-monitored IBM storage systems 25 modifying storage system 27 SDK I0 set severity 27 storage system 27 storage system connection parameters 27 removing as storage system 27 SDK I0 set severity 27 storage system 27 storage system 25 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700	alerts 36	N/I	
bundled tools 1 CC compatibility 2 components 42 concept diagram 2 configuration 13 CD Di diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 I Storwize V3700 system 21 solving 32 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V37000 system 23 Storwize V37000 system 22 Storwize V37000 system 22 Storwize V37000 system 22 Storwize V37000 system 23 System structure 2 Systems 40			X
bundled tools 1 C C compatibility 2 components 42 concept diagram 2 configuration 13 O diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 importing management packs 28 modifying storage system connection parameters 27 monitoring 35, 40, 42 alerts 36 viewing diagrams 46 monitoring management packs 28 modifying storage system connection parameters 27 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management packs 28 modifying storage system connection parameters 27 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management packs 28 modifying storage system connection parameters 27 monitoring 35, 40, 42 alerts 36 viewing diagrams 46 monitoring management packs 28 modifying storage system connection parameters 27 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management pack 36 viewing diagrams 46 monitoring management pack 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management pack 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management pack 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring management pack 2 serious justices 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 38, 40, 42 alerts 36 viewing diagrams 46 monitoring 36, 40 viewing diagrams 46 monitoring management pack 2 sevent soulcass 40 monitoring management pack 2 se	В		
C compatibility 2 components 42 concept diagram 2 configuration 13 O diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 H health monitoring alerts 36 I I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11	bundled tools 1		
Compatibility 2 components 42 concept diagram 2 configuration 13 Diagram 2 configuration 13 Oigenvironment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 monitoring 35, 38, 40, 42 alerts 36 viewing diagrams 46 monitoring modules 1 Oigenverview 1 Alerts 36 viewing diagrams 46 monitoring modules 1 S SAN Volume Controller system 20 SCOM-monitored IBM storage systems 20 adding SN Volume Controller system 19 adding Storwize V3500 system 19 adding Storwize V3700 system 21 adding Storwize V3700 system 22 adding Storwize V7000 system 23 adding Storwize V7000 system 24 display monitored storage system connection parameters 27 removing a storage system connection parameters 27 removing a storage system discovery intervals setting 32 storage system discovery intervals setting 32 storage system 25 storage system 27 storage system 27 storage system discovery 32 storage system discovery intervals setting 32 storage system 25 storage system 27 storage system 25 storage system 27 storage system 28 storage system 29 storage system 25 storage system 25 storage system 25 storage system 26 storage system 27 storage system 28 storage system 29 storage system 29 s			
compatibility 2 components 42 concept diagram 2 configuration 13 Co D D diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 I remove a specific pack 11	C	•	
components 42 concept diagram 2 configuration 13 O diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 S SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 adding Storwize V3700 system 19 adding Storwize V3700 system 21 adding Storwize V3700 system 22 storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 27 SDK 10 set severity 27 removing a storage system connection parameters 27 removing a storage system connection parameters 27 storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700 system 23 STORWize V3700 system 24 STORWize V3700 s	compatibility 2	alerts 36	
Configuration 13 O overview 1 diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Slorage Management Pack download 5 remove a specific pack 11 O overview 1 R release notes 2 requirements 2 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding DS8000 system 19 adding Storwize V3700 system 19 adding Storwize V3700 system 21 adding Storwize V3700 system 22 adding Storwize V3700 system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system discovery intervals setting 32 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 systems 40	components 42		
diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 P R release notes 2 requirements 2 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Storwize V3500 system 19 adding Storwize V3500 system 21 adding Storwize V3500 system 22 adding Storwize V7000 system 22 adding Storwize V7000 system 23 adding XIV system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V37000 system 22 Storwize V37000 system 22 storage system discovery intervals setting 32 Storwize V37000 system 22 storwize V3700			
diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 adding SAN Volume Controller system 20 adding Storwize V7000 system 19 adding Storwize V7000 system 21 adding Storwize V3700 system 21 adding Storwize V3700 system 23 adding Storwize V3700 system 23 adding Storwize V3700 system 23 adding Storwize V3700 system 27 removing a storage system connection parameters 27 removing a storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V3700 system 22 storage system discovery intervals setting 32 Storwize V3700 system 22 storage system structure 2 systems 40	configuration 10	0	
diagnostics and troubleshooting 49, 50 checking the running environment 50 collecting diagnostic information 50 setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding Flex System V7000 system 19 adding Storwize V3500 system 19 adding Storwize V3500 system 21 adding Storwize V3700 system 22 adding Storwize V3700 system 23 adding Storwize V3700 system 23 adding Storwize V3700 system 25 modifying storage system connection parameters 27 removing a storage system connection parameters 27 removing a storage system connection parameters 27 removing a storage system connection parameters 27 storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700 system 21 Storwize V3700 system 22 storage system discovery intervals setting 32 Storwize V3700 system 22 storage system structure 2 systems 40	D	overview 1	
checking the running environment 50 collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding pS8000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 sevent log alerts 36 event severity 27 events 38 sevents 38 events 39 events 38 events 39 events		overview 1	
collecting diagnostic information setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11	9	В	
setting logging level 49 testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding SAN Volume Controller system 20 adding Storwize V3500 system 21 adding Storwize V3500 system 21 adding Storwize V3700 system 22 adding Storwize V7000 system 23 adding Storwize V7000 system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system connection parameters 27 storage system discovery 32 storage system 21 Storwize V3500 system 21 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3500 system 21 Storwize V3700 system 22 storage system discovery 32 storage system discovery 32 storage system discovery 32 storage system 25 storwize V37000 system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery 32 storwize V37000 system 21 Storwize V37000 system 27 SDK 10 set severity 27 storage system discovery 32 storwize V37000 system 22 storwize V37000 system 23			
testing connectivity to storage systems 49 diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 adding SAN Volume Controller system 20 adding SAN Volume Controller system 20 adding Storwize V3700 system 21 adding Storwize V3700 system 22 adding Storwize V3700 system 23 adding Storwize V7000 system 23 adding Storwize V7000 system 23 adding Storwize V7000 system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system connection parameters 27 removing a storage system discovery 32 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 22 systems structure 2 systems 40	0 0		
diagrams viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 adding Storwize V3500 system 21 adding Storwize V3700 system 22 adding Storwize V7000 system 23 adding Storwize V7000 system 23 adding Storwize V7000 system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V7000 system 21 Storwize V3500 system 27 SDK 10 set severity 27 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3500 system 21 Storwize V3500 system 22 Storwize V3500 system 22 storage system discovery intervals setting 32 Storwize V3700 system 22 Storwize V3700 system 22 storage system structure 2 systems 40	testing connectivity to storage	1	
Viewing 46 DS8000 system 19 SAN Volume Controller system 20 SCOM-monitored IBM storage systems adding DS8000 system 19 adding Flex System V7000 system 19 adding Flex System V7000 system 19 adding SAN Volume Controller system 20 adding Storwize V3700 system 21 adding Storwize V3700 system 22 adding Storwize V3700 system 23 adding Storwize V7000 system 23 adding Storwize V3700 system 23 adding Storwize V3700 system 23 adding Storwize V3700 system 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3700 system 21 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40		9	
E event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 health Monitoring alerts 36 I IBM Flex System V7000 system 19 adding SAN Volume Controller system 20 adding Storwize V3500 system 21 adding Storwize V3700 system 22 adding Storwize V3700 system 23 adding Storwize V7000 system 23 adding Storwize V7000 system 23 adding Storwize V7000 system 25 modifying storage system connection parameters 27 removing a storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40	<u> </u>		
adding Flex System V7000 system 19 adding SAN Volume Controller system 20 event log alerts 36 event severity 27 events 38 adding Storwize V3500 system 21 adding Storwize V3700 system 22 adding Storwize V7000 system 23 adding Storwize V7000 system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40	DS8000 system 19	-	
event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 I IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 adding SAN Volume Controller system 20 adding Storwize V3500 system 21 adding Storwize V7000 system 22 adding Storwize V3700 system 22 systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40		•	
event collection intervals 32 event log alerts 36 event severity 27 events 38 F first-time installation vs. upgrade 6 H health monitoring alerts 36 BM Flex System V7000 system 19 BM Storage Management Pack download 5 remove a specific pack 11 system 20 adding Storwize V3500 system 21 adding Storwize V7700 system 22 adding Storwize V7000 system 23 adding XIV system 24 display monitored storage system connection parameters 27 removing a storage system connection parameters 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 22 Storwize V7000 system 23 system structure 2 systems 40	E		
event severity 27 events 38 adding Storwize V3700 system 22 adding Storwize V7000 system 23 adding XIV system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40	event collection intervals 32	system 20	
adding Storwize V7000 system 23 adding XIV system 24 display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40			
display monitored storage systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40	•		
first-time installation vs. upgrade 6 H health monitoring alerts 36 IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 systems 25 modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40		9	
modifying storage system connection parameters 27 removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V3700 system 23 system structure 2 systems 40	F		
removing a storage system 27 SDK 10 set severity 27 storage system discovery 32 storage system discovery intervals setting 32 IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 set sorage system 27 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V77000 system 22 Storwize V7000 system 23 system structure 2 systems 40		ž	
health monitoring alerts 36 health monitoring alerts 36 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40		*	
health monitoring alerts 36 storage system discovery 32 storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V77000 system 22 Storwize V77000 system 23 system structure 2 systems 40	ш		
storage system discovery intervals setting 32 Storwize V3500 system 21 Storwize V3700 system 22 Storwize V3700 system 22 Storwize V7000 system 22 Storwize V7000 system 23 system structure 2 systems 40		, and the second	
IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 Storwize V3500 system 21 Storwize V77000 system 22 Storwize V7000 system 23 system structure 2 systems 40	neatth monitoring alerts 36		
IBM Flex System V7000 system 19 IBM Storage Management Pack download 5 remove a specific pack 11 Storwize V3700 system 22 Storwize V7000 system 23 system structure 2 systems 40			
IBM Storage Management Pack download 5 remove a specific pack 11 Storwize V7000 system 23 system structure 2 systems 40	1	·	
download 5 system structure 2 systems 40 remove a specific pack 11		*	
remove a specific pack 11			
पाणाञ्चा ११		3y31CH13 40	
uninstall all 11		-	
install SDK on agent 10	install SDK on agent 10	1	
installation package contents 5 troubleshooting 50 installation wizard troubleshooting and diagnostics 49	• •	ĕ	

running 7

IBM.

Printed in USA

GC27-3909-08

