
Symantec™ High Availability
Agent for SAP NetWeaver
Installation and
Configuration Guide

AIX, HP-UX, Linux, Solaris

5.0

December 2013

Symantec High Availability Agent for SAP NetWeaver
Installation and Configuration Guide

The software described in this book is furnished under a license agreement and may be used
only in accordance with the terms of the agreement.

Agent Version: 5.0.16.0

Document version: 5.0.16.0.0

Legal Notice
Copyright © 2013 Symantec Corporation. All rights reserved.

Symantec, the Symantec Logo, the Checkmark Logo, Veritas, Veritas Storage Foundation,
CommandCentral, NetBackup, Enterprise Vault, and LiveUpdate are trademarks or registered
trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other
names may be trademarks of their respective owners.

The product described in this document is distributed under licenses restricting its use, copying,
distribution, and decompilation/reverse engineering. No part of this document may be
reproduced in any form by any means without prior written authorization of Symantec
Corporation and its licensors, if any.

THE DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED
CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED
WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR
NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH
DISCLAIMERSAREHELD TOBE LEGALLY INVALID. SYMANTECCORPORATIONSHALL
NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION
WITH THE FURNISHING, PERFORMANCE, OR USE OF THIS DOCUMENTATION. THE
INFORMATION CONTAINED IN THIS DOCUMENTATION IS SUBJECT TO CHANGE
WITHOUT NOTICE.

The Licensed Software and Documentation are deemed to be commercial computer software
as defined in FAR 12.212 and subject to restricted rights as defined in FAR Section 52.227-19
"Commercial Computer Software - Restricted Rights" and DFARS 227.7202, "Rights in
Commercial Computer Software or Commercial Computer Software Documentation", as
applicable, and any successor regulations, whether delivered by Symantec as on premises
or hosted services. Any use, modification, reproduction release, performance, display or
disclosure of the Licensed Software and Documentation by the U.S. Government shall be
solely in accordance with the terms of this Agreement.

Symantec Corporation
350 Ellis Street
Mountain View, CA 94043

http://www.symantec.com

http://www.symantec.com

Technical Support
Symantec Technical Support maintains support centers globally. Technical Support’s
primary role is to respond to specific queries about product features and functionality.
The Technical Support group also creates content for our online Knowledge Base.
The Technical Support group works collaboratively with the other functional areas
within Symantec to answer your questions in a timely fashion. For example, the
Technical Support group works with Product Engineering and Symantec Security
Response to provide alerting services and virus definition updates.

Symantec’s support offerings include the following:

■ A range of support options that give you the flexibility to select the right amount
of service for any size organization

■ Telephone and/or Web-based support that provides rapid response and
up-to-the-minute information

■ Upgrade assurance that delivers software upgrades

■ Global support purchased on a regional business hours or 24 hours a day, 7
days a week basis

■ Premium service offerings that include Account Management Services

For information about Symantec’s support offerings, you can visit our website at
the following URL:

www.symantec.com/business/support/index.jsp

All support services will be delivered in accordance with your support agreement
and the then-current enterprise technical support policy.

Contacting Technical Support
Customers with a current support agreement may access Technical Support
information at the following URL:

www.symantec.com/business/support/contact_techsupp_static.jsp

Before contacting Technical Support, make sure you have satisfied the system
requirements that are listed in your product documentation. Also, you should be at
the computer on which the problem occurred, in case it is necessary to replicate
the problem.

When you contact Technical Support, please have the following information
available:

■ Product release level

■ Hardware information

http://www.symantec.com/business/support/index.jsp
http://www.symantec.com/business/support/contact_techsupp_static.jsp

■ Available memory, disk space, and NIC information

■ Operating system

■ Version and patch level

■ Network topology

■ Router, gateway, and IP address information

■ Problem description:

■ Error messages and log files

■ Troubleshooting that was performed before contacting Symantec

■ Recent software configuration changes and network changes

Licensing and registration
If your Symantec product requires registration or a license key, access our technical
support Web page at the following URL:

www.symantec.com/business/support/

Customer service
Customer service information is available at the following URL:

www.symantec.com/business/support/

Customer Service is available to assist with non-technical questions, such as the
following types of issues:

■ Questions regarding product licensing or serialization

■ Product registration updates, such as address or name changes

■ General product information (features, language availability, local dealers)

■ Latest information about product updates and upgrades

■ Information about upgrade assurance and support contracts

■ Information about the Symantec Buying Programs

■ Advice about Symantec's technical support options

■ Nontechnical presales questions

■ Issues that are related to CD-ROMs or manuals

http://www.symantec.com/business/support/
http://www.symantec.com/business/support/

Support agreement resources
If you want to contact Symantec regarding an existing support agreement, please
contact the support agreement administration team for your region as follows:

customercare_apac@symantec.comAsia-Pacific and Japan

semea@symantec.comEurope, Middle-East, and Africa

supportsolutions@symantec.comNorth America and Latin America

Documentation
Product guides are available on the media in PDF format. Make sure that you are
using the current version of the documentation. The document version appears on
page 2 of each guide. The latest product documentation is available on the Symantec
website.

https://sort.symantec.com/documents

Your feedback on product documentation is important to us. Send suggestions for
improvements and reports on errors or omissions. Include the title and document
version (located on the second page), and chapter and section titles of the text on
which you are reporting. Send feedback to:

doc_feedback@symantec.com

For information regarding the latest HOWTO articles, documentation updates, or
to ask a question regarding product documentation, visit the Storage and Clustering
Documentation forum on Symantec Connect.

https://www-secure.symantec.com/connect/storage-management/
forums/storage-and-clustering-documentation

About Symantec Connect
Symantec Connect is the peer-to-peer technical community site for Symantec’s
enterprise customers. Participants can connect and share information with other
product users, including creating forum posts, articles, videos, downloads, blogs
and suggesting ideas, as well as interact with Symantec product teams and
Technical Support. Content is rated by the community, and members receive reward
points for their contributions.

http://www.symantec.com/connect/storage-management

mailto:customercare_apac@symantec.com
mailto:semea@symantec.com
mailto:supportsolutions@symantec.com
https://sort.symantec.com/documents
mailto:doc_feedback@symantec.com
https://www-secure.symantec.com/connect/storage-management/forums/storage-and-clustering-documentation
https://www-secure.symantec.com/connect/storage-management/forums/storage-and-clustering-documentation
http://www.symantec.com/connect/storage-management

Technical Support ... 4

Chapter 1 Introducing the Symantec High Availability Agent
for SAP NetWeaver ... 11

About the Symantec High Availability agent for SAP NetWeaver 11
What’s new in this agent .. 12
Supported software ... 12
How the agent makes SAP NetWeaver highly available 12

High availability for SAP NetWeaver instances running in Solaris
zones .. 13

SAP NetWeaver agent functions .. 13
Online .. 14
Offline .. 14
Monitor ... 15
Clean ... 15

Typical SAP server configuration in a VCS cluster 16
Setting up SAP NetWeaver in a VCS cluster 17

Chapter 2 Installing and configuring SAP NetWeaver for high
availability .. 18

About SAP NetWeaver .. 18
SAP system components ... 19
SAP architecture .. 19
Single Point of Failures (SPOF) ... 23
About SAPCPE .. 23

Uniquely identifying SAP NetWeaver server instances 24
Monitoring an SAP instance .. 25
About installing SAP NetWeaver for high availability 26
About configuring SAP NetWeaver for high availability 27
Configuring SAP server instances for cluster support 27

Synchronizing accounts and services ... 27
Removing physical host dependencies from environment setup

scripts .. 28
Removing physical host dependencies from profile file

names ... 29

Contents

Removing physical host dependencies from profiles 30
Installing SAP using SAPINST_USE_HOSTNAME 30

Clustering shared file systems ... 31
For Oracle databases only ... 31
For non-Oracle databases .. 31
For other application servers ... 31

Configuring the SAP NetWeaver agent for message server
restart .. 32

Setting up zones on Solaris for SAP Enqueue and Enqueue Replication
Servers .. 33

Configuring CCMS Monitoring Agent for SAP instance 36
Functional principle of CCMS Agents .. 36
Prerequisites for installing and registering the CCMS Monitoring

Agent .. 38
Configuring CCMS Agents to work with the Symantec high

availability agent for SAP NetWeaver 39
Configuring the Enqueue Replication Server for SAP NetWeaver 41

Chapter 3 Installing, upgrading, and removing the agent for
SAP NetWeaver ... 46

Before you install the Symantec High Availability agent for SAP
NetWeaver .. 46
Prerequisites for enabling i18n support 47
Prerequisites for installing the agent to support Solaris

zones .. 47
About the ACC library .. 48
Installing the ACC library .. 48
Installing the agent in a VCS environment ... 49

Installing the agent in a non-global zone on Solaris 11 50
Uninstalling the agent in a VCS environment 51
Removing the ACC library .. 52
Upgrading the agent in a VCS environment 52

Chapter 4 Configuring the agent for SAP NetWeaver 55

About configuring the Symantec High Availability agent for SAP
NetWeaver .. 55

Importing the agent types files in a VCS environment 56
SAP NetWeaver agent attributes ... 57
Setting the SAPMonHome attribute .. 62
Executing a customized monitoring program 63
Preventing early faulting of Java and Add-in instances 64
Using Perl in the VCS 3.5 environment ... 64

8Contents

Copying ag_i18n_inc.pm module for VCS 3.5 65

Chapter 5 Configuring the service groups for SAP NetWeaver
using the CLI .. 66

About configuring service groups for SAP NetWeaver 66
Before configuring the service groups for SAP NetWeaver 67
Configuring service groups for SAP NetWeaver 67
Creating Service Groups for Enqueue and Enqueue Replication Server

under Solaris non-global zones ... 69
Mounting NFS file system inside Solaris non-global zone 79
Generating environments file for SAP ... 81
Configuring SAPNW04 preonline script ... 82

Chapter 6 Troubleshooting the agent for SAP NetWeaver 88

Using the correct software and operating system versions 88
Meeting prerequisites .. 89
Configuring SAP server resources ... 89
Starting the SAP server instance outside a cluster 89
Reviewing error log files ... 91

Using SAP server log files .. 91
Reviewing cluster log files .. 91
Using trace level logging .. 91
Using trace level logging for preonline trigger 92

Checks for an SAP Java Add-in instance ... 93
Configuration checks for Solaris zones support 94
Configuration checks for using the agent in the VCS 3.5

environment .. 94
Handling the pkgadd and pkgrm script errors for Solaris non-global

zones .. 95

Appendix A Sample Configurations .. 97

About sample configurations for the agent for SAP NetWeaver 97
Sample agent type definition for SAP NetWeaver 97
Sample SAP resource configuration ... 98

Sample SAP Central instance ... 98
Sample SAP Dialog instance .. 99
Sample SAP Enqueue Server instance 99
Sample SAP Enqueue Replication Server instance 100

Sample service group configuration for ABAP and Java
architectures .. 100

9Contents

Sample service group configuration for Add-in (ABAP + Java)
installation type .. 104

Sample SAP NetWeaver service group configurations for Solaris zone
support ... 107

Sample service group dependency for SAP NetWeaver 111

Appendix B Changes introduced in previous releases 113

Changes introduced in previous releases .. 113

Index ... 115

10Contents

Introducing the Symantec
High Availability Agent for
SAP NetWeaver

This chapter includes the following topics:

■ About the Symantec High Availability agent for SAP NetWeaver

■ What’s new in this agent

■ Supported software

■ How the agent makes SAP NetWeaver highly available

■ SAP NetWeaver agent functions

■ Typical SAP server configuration in a VCS cluster

■ Setting up SAP NetWeaver in a VCS cluster

About the Symantec High Availability agent for SAP
NetWeaver

Symantec High Availability agents monitor specific resources within an enterprise
application. They determine the status of resources and start or stop them according
to external events.

The Symantec High Availability agent for SAP NetWeaver provides high availability
for SAP R/3 and SAP NetWeaver in a cluster. The agent for SAP NetWeaver is
designed to support a wide range of SAP environments, including the traditional
Basis architecture and the SAP J2EE Web Application Server architecture

1Chapter

(NetWeaver). The agent also supports standalone Enqueue servers in a distributed
SAP installation.

See the Agent Pack Release Notes for the latest updates or software issues for
this agent.

The Symantec High Availability agent for SAP NetWeaver brings SAP instances
online, monitors the instances, and bring the instances offline. The agent monitors
the system processes and server states, and can shutdown the server in case of
a fault.

The SAP instances are as follows:

■ Central instance

■ Dialog instance

■ Standalone Enqueue Server

■ Enqueue Replication Server

The agent supports the following SAP Web Application Server architectures:

■ ABAP

■ Java

■ Java Add-In (ABAP + Java)

What’s new in this agent
The enhancement in this release of the SAP NetWeaver agent is as follows:

■ The agent now also supports Solaris 11.

For information on the changes introduced in the previous releases:

See “Changes introduced in previous releases” on page 113.

Supported software
For information on the software versions that the Symantec High Availability agent
for SAP NetWeaver supports, see the Symantec Operations Readiness Tools
(SORT) site: https://sort.symantec.com/agents.

How the agentmakesSAPNetWeaver highly available
The Symantec High Availability agent for SAP NetWeaver continuously monitors
the SAP instance processes to verify that they function properly.

12Introducing the Symantec High Availability Agent for SAP NetWeaver
What’s new in this agent

https://sort.symantec.com/agents

The agent provides the following levels of application monitoring:

■ Primary or Basic monitoring
This mode has Process check and Health check monitoring options. With the
default Process check option, the agent verifies that the SAP instance processes
are present in the process table. Process check cannot detect whether processes
are in hung or stopped states.

■ Secondary or Detail monitoring
In this mode, the agent runs a utility to verify the status of the SAP instance.
The agent detects application failure if the monitoring routine reports an improper
function of the SAP instance processes. When this application failure occurs,
the SAP instance service group fails over to another node in the cluster.
Thus, the agent ensures high availability for SAP instances.

High availability for SAP NetWeaver instances running in Solaris
zones

Solaris provides a means of virtualizing operating system services, allowing one or
more processes to run in isolation from other activity on the system. Such a ‘sandbox’
is called a ‘non-global zone’. Each zone can provide a rich and customized set of
services. The processes that run in a ‘global zone’ have the same set of privileges
that are available on a Solaris system today.

VCS provides high availability to applications running in non-global zones by
extending the failover capability to zones. VCS is installed in a global zone, and all
the agents and the engine components run in the global zone. For applications
running within non-global zones, agents run script entry points inside the zones. If
a zone configured under VCS control faults, VCS fails over the entire service group
containing the zone.

For more details refer to, Symantec Cluster Server Administrator's Guide.

See “Setting up zones on Solaris for SAP Enqueue and Enqueue Replication
Servers” on page 33.

The Symantec High Availability agent for SAP NetWeaver is zone-aware and can
monitor SAP instances running in non-global zones.

SAP NetWeaver agent functions
The agent consists of resource type declarations and agent executables. The agent
executables are organized into online, offline, monitor, and clean functions.

13Introducing the Symantec High Availability Agent for SAP NetWeaver
SAP NetWeaver agent functions

Online
The online function performs the following tasks:

■ Performs a preliminary check to ensure that the SAP instance is not online on
the specified node in the cluster.

■ Removes any SAP processes that remain because of an unclean shutdown as
follows:

■ If the SAP instance is Central, Dialog or [A|J]ENQREP, the cleanipc utility
gets executed. Otherwise, the agent kills all relevant SAP processes.

■ If the kill.sap file exists in the /usr/sap/SAPSID/InstName/work directory,
the function removes the file from the directory.

■ Removes the SE and CO locks files from the /usr/sap/SAPSID/InstName/data
directory.

■ Initiates the standard SAP error log process.

■ Starts the SAP O/S Collector that pipes the standard output and standard error
messages to the SAP error log file.

■ Starts the SAP instance using the sapstart command.

■ Ensures that the instance is fully initialized.

Offline
The offline function performs the following tasks:

■ Sends a SIGINT signal to the sapstart process, if the process exists. Otherwise,
the function sends a SIGINT signal to all running processes that are relevant to
the specified SAP instance.

■ Waits for the SAP instance to go offline successfully.

■ Ensures that no relevant SAP processes are running. If any processes remain,
the operation kills the remaining processes using a SIGKILL signal.

■ If the kill.sap file exists in the /usr/sap/SAPSID/InstName/work directory, the
operation removes the file from the directory.

■ Removes the SE and CO locks files from the /usr/sap/SAPSID/InstName/data
directory.

■ If the SAP instance is Central, Dialog, or [A|J]ENQREP the operation executes
the cleanipc utility.

■ Augments the SAP log, with the shutdown information.

14Introducing the Symantec High Availability Agent for SAP NetWeaver
SAP NetWeaver agent functions

Monitor
The monitor function monitors the state of the SAP instance on all nodes in the
cluster. The function performs the following tasks:

■ Depending upon the search criteria that the ProcMon attribute specifies, the
monitor function scans the process table to verify the SAP instance processes
are running. For more information about setting the ProcMon attribute:
See “Monitoring an SAP instance” on page 25.

■ If the SecondLevelMonitor attribute is greater than 0, the monitor function
performs a thorough health check of the SAP instance as follows:

■ For Central or Dialog instances, the function uses the following utilities to
perform this check:

SAP utility usedServer installation type

sapinfo and dpmonSAP Web Application Server as
ABAP

jcmonSAP Web Application Server as
Java

sapinfo, dpmon, jcmon and msprotSAP Web Application Server as
Java Add-In

■ For Enqueue Server and Enqueue Replication Server instances, the function
uses the ensmon and msprot utilities.

■ The monitor function executes a custom monitor utility.
See “Executing a customized monitoring program” on page 63.

Clean
The clean function performs the following tasks:

■ Sends a SIGINT signal to the sapstart process, if the process exists. Otherwise,
the function sends a SIGINT signal to all running processes that are relevant to
the specified SAP instance.

■ Ensures that no relevant SAP processes are running. If any processes remain,
the operation kills all the remaining processes using a SIGKILL signal.

■ If the kill.sap file exists in the /usr/sap/SAPSID/InstName/work directory, the
operation removes the file from the directory.

■ Removes the SE and CO lock files from the /usr/sap/SAPSID/InstName/data
directory.

15Introducing the Symantec High Availability Agent for SAP NetWeaver
SAP NetWeaver agent functions

■ If the SAP Instance is a Central, Dialog, or [A|J]ENQREP instance, the operation
executes the cleanipc utility.

■ Augments the SAP log.

Typical SAP server configuration in a VCS cluster
A typical SAP server configuration in a VCS cluster has the following characteristics:

■ VCS is installed and configured in a two-node cluster.

■ The sapmnt directory is installed on shared storage and mounted on all the
nodes in the cluster via Network File System (NFS) or Cluster File System (CFS).

■ The SAP NetWeaver instance binaries are installed locally on both nodes or on
shared disks.

■ The Symantec High Availability agent for SAP NetWeaver is installed on the
both nodes.

Figure 1-1 depicts a configuration where SAP server instance binaries and
sapmnt are installed completely on shared disks.

Public Network

Shared disks / diskgroups

VCS Private Network

SAP instance binaries and
sapmnt on shared disks

Node 1
Node 2

16Introducing the Symantec High Availability Agent for SAP NetWeaver
Typical SAP server configuration in a VCS cluster

Figure 1-2 depicts a configuration where SAP server instance binaries are
installed locally on each node and sapmnt is installed on shared
disks.

Public Network

Shared disks / diskgroups

VCS Private Network

sapmnt on shared disks

Node 1 Node 2

SAP instance binaries

SAP instance binaries

Setting up SAP NetWeaver in a VCS cluster
Follow the steps below to set up SAP NetWeaver in a cluster:

■ Set up a VCS cluster.
Refer to the Symantec Cluster Server Installation Guide for more information
on installing and configuring VCS.

■ Install and configure SAP NetWeaver for High Availability.
See “About installing SAP NetWeaver for high availability” on page 26.
See “About configuring SAP NetWeaver for high availability ” on page 27.

■ Install the Symantec High Availability agent for SAP NetWeaver.
See “Installing the agent in a VCS environment” on page 49.

■ Configure the service groups for SAP NetWeaver.
See “About configuring service groups for SAP NetWeaver” on page 66.

17Introducing the Symantec High Availability Agent for SAP NetWeaver
Setting up SAP NetWeaver in a VCS cluster

Installing and configuring
SAP NetWeaver for high
availability

This chapter includes the following topics:

■ About SAP NetWeaver

■ Uniquely identifying SAP NetWeaver server instances

■ Monitoring an SAP instance

■ About installing SAP NetWeaver for high availability

■ About configuring SAP NetWeaver for high availability

■ Configuring SAP server instances for cluster support

■ Clustering shared file systems

■ Configuring the SAP NetWeaver agent for message server restart

■ Setting up zones on Solaris for SAP Enqueue and Enqueue Replication Servers

■ Configuring CCMS Monitoring Agent for SAP instance

■ Configuring the Enqueue Replication Server for SAP NetWeaver

About SAP NetWeaver
All SAP NetWeaver components (example, BI, XI, EP) run on top of the SAP
NetWeaver Application Server.

2Chapter

The following SAP system installations are possible with SAPNetWeaver Application
Server (AS):

■ SAP NetWeaver Application Server ABAP (ABAP only)

■ SAP NetWeaver AS Java (Java only)

■ SAP NetWeaver Application Server Add-In (ABAP and Java)

Depending on the SAP NetWeaver component to be installed, the Web Application
Server type is determined. For example, SAP NetWeaver EP 6.0 requires a Java
stack, hence SAP NetWeaver AS Java (or Add-In) needs to be installed. SAP
NetWeaver XI 3.0 requires SAP NetWeaver AS Add-In.

SAP system components
An SAP application instance hasmultiple services or components which are typically
deployed across multiple servers.

SAP identifies the following services as critical to the application environment,
representing potential single points of failure:

■ Database Instance

■ Central Instance (DVEBMGSxx or JCxx)

■ Central Services Instance (SCSxx or ASCSxx)

■ Enqueue Replication Server (ERSxx)

■ Dialog Instance (Dxx or Jxx)

■ Network File System (NFS) or Common Internet File System (CIFS) services

Where xx takes the value of an SAP Instance number ranging from 00 to 99.

SAP architecture
Table 2-1 lists the different SAP architectures and its components.

19Installing and configuring SAP NetWeaver for high availability
About SAP NetWeaver

Table 2-1 SAP architecture

FunctionsServiceComponentArchitecture

■ Controls program that manages the
resources of the R/3 applications.

■ Balances assignment of the transaction
load to the work processes.

■ Manages buffers in main memory.
■ Manages connections with the presentation

level.
■ Organizes the communication processes.

ABAP DispatcherCentral Instance

Dialog Instance

SAP NetWeaver AS
ABAP

■ Acts as a service offered by a server and
requested by a client

■ Acts as a special program in charge of
some specific tasks.

ABAP Work
processes

■ Manages logical locks.
■ Ensures server synchronization.

ABAP Enqueue
Service

Central Services
Instance

■ Central service for cluster internal
communication, such as event
notifications, broadcasts, exchange of
cache content, and so on.

■ Provides cluster state information to SAP
Web Dispatcher.

■ Keeps a list of application servers that can
be reached within the system.

ABAP Message
Service

Enables the lock table to be replicated on a
second server, the replication server.

ABAP Enqueue
Replication Service

Enqueue Replication
Instance

Receives client requests and forwards them
to the server processes accordingly.

Java DispatcherCentral InstanceSAP NetWeaver AS
Java

Processes the requests and holds the session
data.

Java Server
Processes

The Software Deployment Manager (SDM) is
a tool with which you can manage and deploy
software packages (Software Deployment
Archives and Software Component Archives)
that you receive from SAP to the Web AS
Java.

SDM

Receives client requests and forwards them
to the server processes accordingly.

Java DispatcherDialog Instance

20Installing and configuring SAP NetWeaver for high availability
About SAP NetWeaver

Table 2-1 SAP architecture (continued)

FunctionsServiceComponentArchitecture

Processes the requests and holds the session
data.

Java Server
Processes

■ Manages logical locks.
■ Ensures server synchronization.

Java Enqueue
Service

Central Services
Instance

■ Acts as a central service for cluster internal
communication, such as event
notifications, broadcasts, exchange of
cache content, and so on.

■ Provides cluster state information to SAP
Web Dispatcher.

■ Keeps a list of application servers that can
be reached within the system.

Java Message
Service

Enables the lock table to be replicated on a
second server, the replication server.

Java Enqueue
Replication Service

Enqueue Replication
Instance

■ Controls program that manages the
resources of R/3 applications.

■ Balances the assignments of the
transaction load to the work processes.

■ Manages buffer in main memory.
■ Connects to the presentation level.
■ Organizes the communication processes.

ABAP DispatcherCentral Instance
(ABAP and Java)

SAP NetWeaver AS
Add-In

■ Acts as a service offered by a server and
requested by a client.

■ Manages the programs that handle specific
tasks.

ABAP Work
processes

■ Receives client requests and accordingly
forwards them to the server for further
processing.

Java Dispatcher

■ Handles the client-server processes and
maintains the session data.

Java Server
Processes

■ Manages the software packages received
from SAP and deploys them on Web AS
Java.

SDM

21Installing and configuring SAP NetWeaver for high availability
About SAP NetWeaver

Table 2-1 SAP architecture (continued)

FunctionsServiceComponentArchitecture

■ Controls the programs that manages the
resources of R/3 applications.

■ Balances assignment of the transaction
load to the work processes.

■ Manages buffer in main memory.
■ Connection with the presentation level.
■ Organizes the communication processes.

ABAP DispatcherDialog Instance
(ABAP and Java)

■ Acts as a service offered by a server and
requested by a client.

■ Acts as a special program in charge of
some specific tasks.

ABAP Work
processes

Receives client requests and forwards them
to the server processes accordingly.

Java Dispatcher

Processes the requests and holds the session
data.

Java Server
Processes

■ Manages logical locks
■ Ensures server synchronization

ABAP Enqueue
Service

Central Services
Instance ABAP

■ Acts as a central service for cluster internal
communication, such as event
notifications, broadcasts, exchange of
cache content, and so on.

■ Provides cluster state information to SAP
Web Dispatcher

■ Keeps a list of application servers that can
be reached within the system.

ABAP Message
Service

■ Manages logical locks.
■ Ensures server synchronization.

Java Enqueue
Service

Central Services
Instance Java

■ Acts as a central service for cluster internal
communication, such as event
notifications, broadcasts, exchange of
cache content, and so on.

■ Provides cluster state information to SAP
Web Dispatcher

■ Keeps a list of application servers that can
be reached within the system.

Java Message
Service

22Installing and configuring SAP NetWeaver for high availability
About SAP NetWeaver

Table 2-1 SAP architecture (continued)

FunctionsServiceComponentArchitecture

Enables the lock table to be replicated on a
second server, the replication server.

ABAP Enqueue
Replication Service

Enqueue Replication
Instance ABAP

Enables the lock table to be replicated on a
second server, the replication server.

Java Enqueue
Replication Service

Enqueue Replication
Instance Java

Single Point of Failures (SPOF)
In a distributed SAP environment, the following components are critical for application
availability. Hence, these components need to be protected.

■ Database Instance

■ Central Instance

■ Dialog Instance

■ Central Services Instance

■ Network File System

Table 2-2 lists the possibilities to eliminate the single point of failures.

Table 2-2 Possibilities to secure the single point of failures

Technical Possibilities to eliminate the SPOFSingle Point of Failure

Switch-over solutionsCentral Database

Set up an Enqueue Replication Server controlled by
a switch-over solution

Central Services

Switch-over solutionsCentral Instance/Dialog Instance

■ Cluster File System (CFS) by switch-over solution
■ NFS file share
■ Hardware based highly available Storage Solution

SAP Central File System

About SAPCPE
SAPCPE is a generic tool developed by SAP. The SAP startup framework launches
this tool before starting the actual instance.

SAPCPE is used in every high availability setup to automate the synchronization
of binaries and executables from a central location (/sapmnt/<SID>/exe) to the

23Installing and configuring SAP NetWeaver for high availability
About SAP NetWeaver

instance specific local disks (/usr/sap/<SID>/<InstName>/exe). The SAPCPE tool
requires the list of target files to enable this synchronization.

Uniquely identifying SAPNetWeaver server instances
You can virtualize an SAP instance using a cluster. Using shared disk and virtual
IP addresses, you can manage a large set of SAP server instances in a single
cluster.

For multiple instances running concurrently on a single node, the agent must be
able to uniquely identify each SAP NetWeaver instance on that system.

Each instance has a unique instance name. The instance names may follow the
conventional form. For example, Dialog instances begin with 'D', and Central
instances are typically named DVEBMGS.

Instance names often include an instance ID suffix which is an integer between
00-99. For example, a Central instance with an instance ID = 00 may have an
instance name of DVEBMGS00.

The SAPSID and InstName form a unique identifier that can identify the processes
running for a particular instance.

Some examples of SAP instances are given as follows:

SAP Instance typeSAP Instance name

SAP BASIS Central instance - ABAPDVEBMGS00

SAP BASIS Central instance without Enqueue and ABAP Message
Server

DVBGS01

SAP Central instance - JavaJC02

SAP Standalone Enqueue Server or SAP Central Services-ABAPASCS03

SAP Central Services - JavaSCS04

SAP Dialog instance - ABAPD05

SAP Dialog instance - JavaJ06

SAP Enqueue Replication ServerERS07

Differentiating SAP instances is important to identify each instance uniquely. When
the agent kills the processes of a non-responsive or failed instance in absence of
unique names for each server, the agent may kill processes for more than one SAP
instance during a clean operation.

24Installing and configuring SAP NetWeaver for high availability
Uniquely identifying SAP NetWeaver server instances

Note: The instance name for Enqueue Replication Server can be REP or ERS.
These two names can be interchangeably used to represent the EnqueueReplication
Server.

Monitoring an SAP instance
Themonitor operation performs process level check to ensure the proper functioning
of an SAP instance.

The ProcMon attribute specifies the processes that must be running successfully
for a particular SAP instance type. The monitor operation uses this list of processes
to scan the process table, and verify that the processes are running successfully.

Table 2-3 lists valid values of the ProcMon attribute

Table 2-3 Values of ProcMon attribute

Value of ProcMon attributeSAP instance typeSAP installation type

dw ms*

ig co se gwrd icman are
optional

CentralABAP

dw

ig se gwrd icman are optional

DialogABAP

en msEnqueue ServerABAP

er OR enr**Enqueue Replication
Server

ABAP

jc

ig is optional

CentralJava

jc

ig is optional

DialogJava

en msEnqueue ServerJava

er OR enr**Enqueue Replication
Server

Java

dw jc

ig co se gwrd icman are
optional

CentralAdd-In (ABAP +Java)

25Installing and configuring SAP NetWeaver for high availability
Monitoring an SAP instance

Table 2-3 Values of ProcMon attribute (continued)

Value of ProcMon attributeSAP instance typeSAP installation type

dw jc

ig se gwrd icman are optional

DialogAdd-In (ABAP +Java)

en msEnqueue Server-
ABAP

Add-In (ABAP +Java)

er OR enr**Enqueue Replication
Server-ABAP

Add-In (ABAP +Java)

en msEnqueue Server- JavaAdd-In (ABAP +Java)

er OR enr**Enqueue Replication
Server-Java

Add-In (ABAP +Java)

* If a standalone Enqueue Server is configured, then ‘ms’ is not part of ProcMon
attribute.

** For Enqueue Replication Server, either one of the values er or enr is valid at a
time, based on the Enqueue Replication Server configuration. See “Configuring the
Enqueue Replication Server for SAP NetWeaver ” on page 41.

The monitor operation takes a snapshot of the running processes table. The
operation compares the processes that the ProcMon attribute specifies, to the set
of running UNIX processes. If any process is missing, the operation declares the
SAP instance as offline, and bypasses further monitor operations.

About installing SAP NetWeaver for high availability
You can install SAP NetWeaver in the following ways, in a VCS environment:

Install the SAP instance binaries and sapmnt
on shared disks.

SAP instance on a shared disk

Install the SAP instance binaries on each
node and sapmnt on shared disks.

SAP instance on a local disk

Note: sapmnt includes the global directory, profile directory and the exe directory
for the SAP system.

When installing SAP NetWeaver, ensure that the login_id, id_name, group_id, and
group_name for the sidadm is the same on all the nodes.

26Installing and configuring SAP NetWeaver for high availability
About installing SAP NetWeaver for high availability

The user sidadm and the group ‘sapsys’ must be local and not Network Information
Service (NIS and NIS+) users.

For more details, refer to the SAP product documentation.

About configuringSAPNetWeaver for high availability
The guidelines for configuring SAP NetWeaver for high availability are as follows:

■ In a service group, keep the single point of failure as minimal as possible and
watch the application startup time.

■ Assign a virtual hostname to the component within the switchover environment.
Since the physical hostname changes with the switchover, this is a must have
requirement.

■ Based on the expected failover time configure the reconnection parameters for
all software components and enable its automatic reconnection.

■ Configure sapcpe tool to load the executables from central file share to instance
specific directory.

Configuring SAP server instances for cluster support
This section describes pointers to configure an SAP server instance to run properly
with a cluster.

Synchronizing accounts and services
Synchronize user and group accounts as follows:

■ Ensure that you synchronize the SAPAdmin account user name, UNIX uid, the
group name, and UNIX gid across all nodes in the cluster.

■ Verify that you either place the SAPAdmin account home directory on shared
storage, or copy the home directory contents to each node.
If you copy the home directory and place on each node, ensure that you sync
the contents over time, and guarantee that the SAP environment is consistent
from node to node.

Synchronize services as follows:

■ Ensure that the /etc/services entries are consistent on all cluster nodes.

27Installing and configuring SAP NetWeaver for high availability
About configuring SAP NetWeaver for high availability

Removing physical host dependencies from environment setup scripts
You can create a node-independent set of script files that can setup the SAP
environment. You can run these files on each node in the cluster to setup identical
SAP environment on all nodes.

Note: Verify that the Bourne shell and C-shell versions on each node are identical.

An example of a Bourne shell script to create such script files for a SAP APOmodule
follows.

#! /bin/sh

--

Setup the environment file list and

determine the name of the local system

--

ENVFILELIST=".sapenv .apoenv .j2eeenv .dbenv"

LOCALHOSTNAME=’uname -n’

--

Create the backup directory

--

if [! -d ./backup]

then

echo "Create backup Directory"

mkdir ./backup

fi

--

loop thru the env file list and

copy the environment setup file making

a backup of the original

--

for i in $ENVFILELIST

do

FILENAME="./${i}_${LOCALHOSTNAME}.sh"

if [-f ${FILENAME}]

then

echo "Making backup of $FILENAME"

cp $FILENAME ./backup/$FILENAME

echo "Changing file name to be host independent"

mv $FILENAME ${i}_ALLHOSTS.sh

fi

done

28Installing and configuring SAP NetWeaver for high availability
Configuring SAP server instances for cluster support

You can also create a master environment setup script file that sources all separate
setup scripts, such as .sapenv, .apoenv, .j2eeenv, .dbenv, and so on. You can
configure the EnvFile attribute so that each agent operation uses this master script
to setup the SAP environment.

A script to configure SAPAdmin accounts to use the Bourne shell as default, is
provided as an example.

--

Set the environment file list

Determine the OS

--

ENVFILELIST=".sapenv .apoenv .j2eeenv .dbenv"

--

loop thru the env file list and source

the os dependent env file

--

for i in $ENVFILELIST

do

FILENAME="${HOME}/${i}_ALLHOSTS.sh"

if [-f $FILENAME]

then

. $FILENAME

fi

done

Removing physical host dependencies from profile file names
Ensure that the start and instance profile names in /usr/sap/SAPSID/SYS/profile
append the virtual host names, instead of machine dependent host name values.

An example of a profile directory populated with start and instance profiles, appended
with virtual host names are as follows.

bash-3.00$ ls -l /sapmnt/ERP/profile/

-rw-r--r-- 1 erpadm sapsys 481 Feb 21 15:09 DEFAULT.PFL

-rw-r--r-- 1 erpadm sapsys 904 Feb 6 15:53 ERP_ASCS20_saperpascs

-rw-r--r-- 1 erpadm sapsys 420 Feb 21 15:10 ERP_D22_saperpdi

-rw-r--r-- 1 erpadm sapsys 485 Feb 20 17:56 ERP_DVEBMGS21_saperpci

-rw-r--r-- 1 erpadm sapsys 1199 Feb 6 16:22 ERP_ERS23_saperpers

-rw-r--r-- 1 erpadm sapsys 1469 Feb 5 16:40 START_ASCS20_saperpascs

-rw-r--r-- 1 erpadm sapsys 1988 Feb 21 15:10 START_D22_saperpdi

-rw-r--r-- 1 erpadm sapsys 2363 Feb 20 17:56 START_DVEBMGS21_saperpci

-rw-r--r-- 1 erpadm sapsys 1353 Feb 6 17:22 START_ERS23_saperpers

29Installing and configuring SAP NetWeaver for high availability
Configuring SAP server instances for cluster support

Removing physical host dependencies from profiles

Note: Changing the physical hostname to a virtual hostname is supported for Web
AS ABAP installation type only. Please refer SAP notes 8307, 757692, 803018 and
relevant notes while making changes.

Removing physical host dependencies from profiles involves the following steps:

■ Edit the start profile /sapmnt/SAPSID/profile/START_InstName_VirtualHostName
to replace all physical hostnames with their equivalent virtual hostname.

■ Edit the instance profile
/sapmnt/SAPSID/profile/SAPSID_InstName_VirtualHostName as follows:

■ Add the following lines:

SAPGLOBALHOST = VirtualHostName

SAPLOCALHOST = VirtualHostName

SAPLOCALHOSTFULL = VirtualHostName

■ Replace all physical hostnames with the equivalent virtual host name.

■ Edit the default profile /usr/sap/SAPSID/SYS/profile/DEFAULT.PFL as follows:

■ Set SAPDBHOST equal to the virtual hostname of the database server.

■ Replace all instances of the physical hostname of the SAP Central instance,
with the equivalent virtual host name.

■ Verify that all physical hostnames are replaced with equivalent virtual
hostnames.

Installing SAP using SAPINST_USE_HOSTNAME
SAP can be installed in HA environment directly using virtual hostnames. To install
SAP using virtual hostname, perform the following steps:

Note: Before installing an SAP system, refer to the relevant SAP installation
documentation.

30Installing and configuring SAP NetWeaver for high availability
Configuring SAP server instances for cluster support

To install SAP using SAPINST_USE_HOSTNAME

1 In the master DVD, navigate to the directory where the sapinst tool is present.

2 Launch the SAPInst GUI using the following command:

sapinst SAPINST_USE_HOSTNAME=VirtualHostName

3 From the installation GUI, select High Availability System >Based on [AS
ABAP/AS Java/AS ABAP and AS Java] based on the usage type of system
you are planning to install.

Clustering shared file systems
Depending upon the database that you use with the SAP application, you can decide
upon the architecture of the file system that the SAP Central instance shares with
the database or with other application servers.

For Oracle databases only
The SAP Central instance runs on a separate machine, while the Oracle database
is mounted on /oracle/SAPSID by default. The database has its own /oracle/SAPSID
file system, but also requires SAP executables. These executables are usually
NFS-mounted from SAP Central File Share /sapmnt/SAPSID/exe.

Symantec recommends the following:

■ maintaining local copies of /oracle/SAPSID and /sapmnt/SAPSID/exe on the
Central instance and the database, instead of sharing them through NFS.

■ keeping database files on shared disk.

■ controlling the /oracle/SAPSID and /sapmnt/SAPSID/exe file systems through
the operating system, instead of the cluster.

For non-Oracle databases
The database requires SAP executables. These executables are usually
NFS-mounted from Central File Share /sapmnt/SAPSID/exe.

For other application servers
The application servers require /usr/sap/trans, /sapmnt/SAPSID/global, and
/sapmnt/SAPSID/profile to be NFS-mounted from the Central instance. You must
therefore share these resources using NFS.

31Installing and configuring SAP NetWeaver for high availability
Clustering shared file systems

Symantec recommends to maintain a local copy of /sapmnt/SAPSID/exe, instead
of sharing the resource through NFS. For more information, refer to the SAP white
paper, SAPWeb Application Server in Switchover Environments (UNIX Platforms).

Configuring the SAP NetWeaver agent for message
server restart

In case the message server process fails, the Symantec High Availability agent for
SAP NetWeaver supports the message server restart through sapstart.

In case of unexpected termination, to avail the advantage of this restart technology
without failing over the entire (A)SCS instance, the SAP administrator must modify
the START profile for (A)SCS instance and set the new profile parameters.

Note: Restart of enqueue server process "en" is not supported by the Symantec
High Availability agent for SAP NetWeaver.

To restart message server, use the following syntax in the start profile:

Restart_Program_xx = local program name program arguments

For example following is the modified syntax for message server with instance
name ASCS00 and SAPSID ERP

Restart_Program_00 = local $(_MS)

pf=$(DIR_PROFILE)/ERP_ASCS00_saperpascs

By default sapstart restarts the message server without any delay. To determine
under which circumstances a program must be restarted, sapstart uses a signal
mask.

The default signal mask consists of the following signals:

■ SIGABRT

■ SIGBUS

■ SIGFPE

■ SIGILL

■ SIGPIPE

■ SIGSEGV

■ SIGSYS

■ SIGXCPU

32Installing and configuring SAP NetWeaver for high availability
Configuring the SAP NetWeaver agent for message server restart

■ SIGXFSZ

This mask is extendable using the parameter SignalMask_xx. This parameter
consists of a list separated by commas which define the additional signals required
by sapstart.

For more information on how to set signal mask and additional information on the
restart process of a program through sapstart, refer to SAP Note 768727 and related
notes.

Note: Symantec recommends carefully studying the SAP note before you modify
the profile files for (A)SCS instance.

Setting up zones on Solaris for SAP Enqueue and
Enqueue Replication Servers

The Symantec High Availability agent for SAP NetWeaver now supports Enqueue
and Enqueue Replication servers running inside Solaris non-global zones.

An example of creating a zone for SAP Enqueue/Enqueue Replication on Solaris
is shown as follows.

Step1: Create the zone.

bash-3.00# zonecfg -z enqueue_zone1

enqueue_zone1: No such zone configured

Use 'create' to begin configuring a new zone.

zonecfg:enqueue_zone1> create

zonecfg:enqueue_zone1> set zonepath=/export/zones/enqueue_zone1

Step2: Add all the required loop back file systems (LOFS) to the zone configuration.

zonecfg:enqueue_zone1> add fs

zonecfg:enqueue_zone1:fs> set dir=/usr/sap/ERP

zonecfg:enqueue_zone1:fs> set special=/usr/sap/ERP

zonecfg:enqueue_zone1:fs> set type=lofs

zonecfg:enqueue_zone1:fs> end

zonecfg:enqueue_zone1> add fs

zonecfg:enqueue_zone1:fs> set dir=/usr/sap/trans

zonecfg:enqueue_zone1:fs> set special=/usr/sap/trans

zonecfg:enqueue_zone1:fs> set type=lofs

zonecfg:enqueue_zone1:fs> end

zonecfg:enqueue_zone1> add fs

33Installing and configuring SAP NetWeaver for high availability
Setting up zones on Solaris for SAP Enqueue and Enqueue Replication Servers

zonecfg:enqueue_zone1:fs> set dir=/usr/sap/ccms

zonecfg:enqueue_zone1:fs> set special=/usr/sap/ccms

zonecfg:enqueue_zone1:fs> set type=lofs

zonecfg:enqueue_zone1:fs> end

zonecfg:enqueue_zone1> add fs

zonecfg:enqueue_zone1:fs> set dir=/usr/sap/tmp

zonecfg:enqueue_zone1:fs> set special=/usr/sap/tmp

zonecfg:enqueue_zone1:fs> set type=lofs

zonecfg:enqueue_zone1:fs> end

Step 3: Add the network information to the zone configuration.

zonecfg:enqueue_zone1> add net

zonecfg:enqueue_zone1:net> set address=10.212.98.193

zonecfg:enqueue_zone1:net> set physical=bge0

zonecfg:enqueue_zone1:net> end

Step 4: Add a comment for the zone. This step is optional.

zonecfg:enqueue_zone1> add attr

zonecfg:enqueue_zone1:attr> set name=comment

zonecfg:enqueue_zone1:attr> set type=string

zonecfg:enqueue_zone1:attr> set value="This is

enqueue_zone1 zone for SAP System ERP."

zonecfg:enqueue_zone1:attr> end

Step 5: Verify and commit the zone configuration.

zonecfg:enqueue_zone1> verify

zonecfg:enqueue_zone1> commit

zonecfg:enqueue_zone1> exit

bash-3.00# zoneadm list -cv

ID NAME STATUS PATH

0 global running /

- enqueue_zone1 configured /export/zones/enqueue_zone1

Step 6: Install the zone.

bash-3.00# zoneadm list -cv

ID NAME STATUS PATH

0 global running /

- enqueue_zone1 configured /export/zones/enqueue_zone1

34Installing and configuring SAP NetWeaver for high availability
Setting up zones on Solaris for SAP Enqueue and Enqueue Replication Servers

bash-3.00# zoneadm -z enqueue_zone1 install

Preparing to install zone <enqueue_zone1>.

Creating list of files to copy from the global zone.

Copying <6208> files to the zone.

Initializing zone product registry.

Determining zone package initialization order.

Preparing to initialize <1420> packages on the zone.

Initialized <1420> packages on zone.

Zone <enqueue_zone1> is initialized.

Installation of <113> packages was skipped.

Installation of these packages generated warnings: <VRTSat>

The file </export/zones/enqueue_zone1/root/var/sadm/system/\

logs/install_log> contains a log ofthe zone installation.

bash-3.00# zoneadm list -cv

ID NAME STATUS PATH

0 global running /

- enqueue_zone1 installed /export/zones/enqueue_zone1

Step 7: Configure the zone.

To configure the zone for the first time do the following. Login to the zone console
from the first terminal with the following command:

bash-3.00# zlogin -C enqueue_zone1

[Connected to zone 'enqueue_zone1' console]

Now, from the second terminal, start the zone.

bash-3.00# zoneadm -z enqueue_zone1 boot

You will see the following message on the first terminal.

[NOTICE: Zone booting up]

SunOS Release 5.10 Version Generic_118833-36 64-bit

Copyright 1983-2006 Sun Microsystems,Inc. All rights reserved.

Use is subject to license terms.

Hostname: enqueue_zone1

Loading smf(5) service descriptions: 25/25

Select a Language

0. English

1. Japanese

2. Korean

35Installing and configuring SAP NetWeaver for high availability
Setting up zones on Solaris for SAP Enqueue and Enqueue Replication Servers

3. Simplified Chinese

4. Traditional Chinese

Please make a choice (0 - 4), or press h or ? for help:

For more information on setting up zones, refer to the Solaris 10 Administration
Guide.

Similarly, configure another zone with name “enqueue_zone2” on the second node,
a zone with name “enqueue_zone3” on the third node, and so on, if you have more
than three nodes in your cluster configuration and would like to use all the systems
for Enqueue and Enqueue Replication server failover targets.

Note: Alternatively, create a zone with same name on all the systems where you
intend to run the Enqueue and Enqueue Replication Server and ensure that you
have different hostnames for all zones.

After installing and configuring a zone on each of the cluster nodes where Enqueue
and Enqueue Replication Server is running, you must configure Symantec Cluster
Server to run under Solaris non-global zones.

Also, ensure that the zone and the Enqueue server have different IPs. This is
required because the Enqueue server (that is, the application running inside the
zone) fails over between the zones, but the zone itself does not failover.

Configuring CCMSMonitoring Agent for SAP instance
CCMS agents are independent processes with an interface through RFC to a central
monitoring system and an interface to the shared memory.

Themonitoring architecture of CCMS agents provide an infrastructure for monitoring
your IT environment and its components. The data monitored is stored in the shared
memory of every server, with a running SAP instance or a running agent.

You can have the read and write access to the monitored data from the central
monitoring system, using the following:

■ A defined ABAP interface, in case of an SAP instance.

■ The CCMS agent, in case of any server on which the agent is installed and
active.

Functional principle of CCMS Agents
The CCMS agents process the following tasks simultaneously:

36Installing and configuring SAP NetWeaver for high availability
Configuring CCMS Monitoring Agent for SAP instance

■ Collect data automatically.

■ Process requests as an RFC server.

■ Send data to the central system as an RFC client.

The runtime information for the monitoring objects is stored in monitoring segments.

The following CCMS agents monitor either the local process memory or local shared
memory for SAP instance.

■ SAPCCMSR: Monitors components on which there is no active SAP instance.

■ SAPCCMSR-j2ee: Monitors SAP Java and ABAP + Java components.

■ SAPCCM4X: Monitors ABAP instances with SAP Basis 4.x or higher.

■ SAPCM3X: Monitors SAP instances with SAP Basis 3.x

A CCMS agent communicates with the central monitoring system using RFC.

As an RFC server, it provides access to the data in the monitoring segment. For
example, you can access this data using transaction RZ20. The agent then
automatically creates the local configuration file and the RFC destination in the
central system during its registration.

As an RFC client, it independently sends alerts and values for the monitoring
attributes to the central monitoring SAP System (push technology). This data is
then stored in a cache to allow the system for quick display or is triggered to central
auto-reaction methods. This improves performance since the central monitoring
system no longer needs to periodically query the agents.

Possible Central Monitoring Scenarios with CCMS Agents
Figure 2-1 shows the central monitoring scenarios possible with different SAP
NetWeaver components like ABAP, Java and Add-In (dual stack).

37Installing and configuring SAP NetWeaver for high availability
Configuring CCMS Monitoring Agent for SAP instance

Figure 2-1 Central monitoring scenarios possible with different SAP NetWeaver
components

Prerequisites for installing and registering the CCMS Monitoring
Agent

Ensure that you meet the following prerequisites to install and register the CCMS
Monitoring Agent:

■ Make sure that you have a Central Monitoring System (CEN) configured. If
possible, use a dedicated SAP system as CEN.

■ Check if the CSMREG user is created in the central monitoring system. If not,
perform the following steps.

■ In central monitoring system, call the transaction RZ21 and choose Technical
Infrastructure > Configure Central System > Create CSMREG User.

38Installing and configuring SAP NetWeaver for high availability
Configuring CCMS Monitoring Agent for SAP instance

■ Enter the login credentials for this user.

■ Choose CSMREG.

■ In the central monitoring system, generate the connection data in a CSMCONF
file.

To generate this data, perform the following steps:

■ In the central monitoring system, call the transaction RZ21 and choose
Technical Infrastructure >Configure Central System >Create CSMCONF
Start File for Agents.

■ Save the file in a central location.

Configuring CCMSAgents to work with the Symantec high availability
agent for SAP NetWeaver

The Symantec high availability agent for SAP NetWeaver supports the following
SAP CCMS agents:

Monitors SAP Java and ABAP+Java componentsSAPCCMSR -j2ee

Monitors ABAP instances with SAP Basis 4.x or laterSAPCCM4X

To install and register the CCMS agents with Central Monitoring System refer to,
http://service.sap.com/monitoring.

After you install and register the CCMS agent with Central Monitoring System,
perform the following steps to configure the CCMS agent with the Symantec high
availability agent for SAP NetWeaver.

To configure the CCMS agent with the Symantec High Availability agent for SAP
NetWeaver

1 Log on to the host of SAP instance as <sid>adm.

2 Stop the SAP instance for which you are configuring the CCMS agent.

39Installing and configuring SAP NetWeaver for high availability
Configuring CCMS Monitoring Agent for SAP instance

http://www.service.sap.com/monitoring

3 Using the following command, stop the CCMS agent, if already started.

sapccm4x -stop pf=<Instance_Profile_Path>

or

sapccmsr -stop -j2ee pf=<Instance_Profile_Path>

Note: The <Instance_Profile_Path> specifies the profile of the monitored
instance. The default value is
/usr/sap/<SID>/SYS/profile/<SID>_<InstName>_<VHost>.

40Installing and configuring SAP NetWeaver for high availability
Configuring CCMS Monitoring Agent for SAP instance

4 Add the CCMS Agent's start specific information to SAP Instance’s START
profile. To do this, edit the Start Profile of the SAP Instance as follows:

For sapccm4x, add the following lines at the end of the START profile:

#---

Start CCMS sapccm4x agent

#---

CM = cm.sap$(SAPSYSTEMNAME)$(INSTANCE_NAME)

Execute_xx = local rm -f $(_CM)

Execute_yy = local ln -s -f $(DIR_EXECUTABLE)/sapccm4x $(_CM)

Start_Program_zz = local $(_CM) -DCCMS pf=$(DIR_PROFILE)/ \

$(SAPSYSTEMNAME)_$(INSTANCE_NAME)_$(SAPLOCALHOST)

#---

For sapccmsr, add the following lines at the end of the START profile:

#---

Start CCMS sapccmsr agent

#---

CS = cs.sap$(SAPSYSTEMNAME)$(INSTANCE_NAME)

Execute_xx = local rm -f $(_CS)

Execute_yy = local ln -s -f $(DIR_EXECUTABLE)/sapccmsr $(_CS)

Start_Program_zz = local $(_CS) -DCCMS pf=$(DIR_PROFILE)/ \

$(SAPSYSTEMNAME)_$(INSTANCE_NAME)_$(SAPLOCALHOST)-j2ee

#---

Where,

xx, yy and zz denotes the next available number for the programs in the start
profile.

5 Start the SAP instance.

An additional connection route gets set between the monitored SAP instance
and the Central Monitoring System using the CCMS agent SAPCCM4X or
SAPCCMSR

Configuring the Enqueue Replication Server for SAP
NetWeaver

Perform the following steps to configure the Enqueue Replication Server for SAP
NetWeaver:

41Installing and configuring SAP NetWeaver for high availability
Configuring the Enqueue Replication Server for SAP NetWeaver

■ Enable replication in the (A)SCS instance by adding the following parameter to
the instance profile of (A)SCS instance (SAPSID_InstName_VirtualHostname).
enque/server/replication = true

You have to restart the (A)SCS instance to make the change effective. Assume
a two-node software failover cluster (running on the physical hosts host A and
host B) and a clustered (A) SCS instance with the following parameters.
SCS SAPSID = PLL
SCS INSTNO = 01
SCS HOST = sapscshost (virtual host name)
This instance (namely, the enqueue server’s lock table) should be protected
with an ERS instance as follows:
ERS SAPSID = PLL
ERS INSTNO = 11 (a free instance number)
ERS HOST = sapershost (virtual hostname)

■ On one of the physical host (host A or host B) perform the following steps as
user sidadm:
Create the directory structure as follows:
/usr/sap/PLL/ERS11/exe
/usr/sap/PLL/ERS11/log
/usr/sap/PLL/ERS11/data
/usr/sap/PLL/ERS11/work

■ Copy the following binaries from (A)SCS instance exe directory into the ERS
instance exe directory:

■ enqt

■ enrepserver

■ ensmon

■ libicudata.so.30

■ libicui18n.so.30

■ libicuuc.so.30

■ libsapu16_mt.so

■ librfcum.so

■ sapcpe

■ sapstart

■ sapstartsrv

■ sapcontrol

42Installing and configuring SAP NetWeaver for high availability
Configuring the Enqueue Replication Server for SAP NetWeaver

Note: The binary extensions vary for different operating systems. The naming
conventions followed in the above binaries are applicable to Solaris platform.

For each binary, ensure that the access and execute permissions are correctly
set for sidadm.

■ Create a sapcpe list file ers.lst with the following names.

■ cleanipc

■ enqt

■ enrepserver

■ ensmon

■ libsapu16_mt.so

■ libicudata.so.30

■ libicui18n.so.30

■ libicuuc.so.30

■ libsapu16.so

■ librfcum.so

■ sapcpe

■ sapstart

■ sapstartsrv

■ sapcontrol

■ stopsap

■ ers.lst
The binary extensions may vary for different operating systems

■ Create a new start profile in /usr/sap/PLL/SYS/profile.

SAPSYSTEMNAME = PLL

SAPSYSTEM = 11

INSTANCE_NAME = ERS11

#---

Special settings for this manually set up instance

#---

SCSID = 01

DIR_EXECUTABLE = $(DIR_INSTANCE)/exe

DIR_PROFILE = $(DIR_INSTALL)/profile

DIR_CT_RUN = $(DIR_EXE_ROOT)/run

43Installing and configuring SAP NetWeaver for high availability
Configuring the Enqueue Replication Server for SAP NetWeaver

SAPGLOBALHOST = sapscshost

SAPLOCALHOST = sapershost

SETENV_00 = PATH=$(DIR_INSTANCE)/exe:%(PATH)

SETENV_01 = LD_LIBRARY_PATH=$(DIR_EXECUTABLE):%(LD_LIBRARY_PATH)

SETENV_02 = SHLIB_PATH=$(DIR_LIBRARY):%(SHLIB_PATH)

SETENV_03 = LIBPATH=$(DIR_LIBRARY):%(LIBPATH)

_PF = $(DIR_PROFILE)/PLL_ERS11_sapershost

#--

Copy SAP Executables

#--

_CPARG0 = list:$(DIR_EXECUTABLE)/ers.lst

Execute_00 = immediate $(DIR_EXECUTABLE)/sapcpe$(FT_EXE)\

$(_CPARG0) pf=$(_PF)

#--

Start enqueue replication server

#---

ER = er.sap$(SAPSYSTEMNAME)$(INSTANCE_NAME)

Execute_01 = immediate rm -f $(_ER)

Execute_02 = local ln -s -f $(DIR_EXECUTABLE)/enrepserver $(_ER)

Start_Program_00 = local $(_ER) pf=$(_PF) NR=$(SCSID)

For DIR_CT_RUN in this ERS profile, take the value DIR_CT_RUN from the
(A)SCS instance profile. If the (A)SCS instance has not configured DIR_CT_RUN
in its profiles, take the value specified for DIR_EXECUTABLE from the (A)SCS
instance profile.
It is essential that the binaries from (A)SCS and ERS instance are from the
same binary set.

■ Create an instance profile in /usr/sap/SID/SYS/profile directory
For example, if you have an (A)SCS instance with the following parameters.
SCS SAPSID = PLL
SCS INSTNO = 01
SCS HOST = sapscshost
Protect it with an ERS instance as follows
ERS SAPSID = PLL
ERS INSTNO = 11
ERS HOST = sapershost
An instance profile PLL_ERS11_sapershost would look like:

44Installing and configuring SAP NetWeaver for high availability
Configuring the Enqueue Replication Server for SAP NetWeaver

#--

System settings

#--

SAPSYSTEMNAME = PLL

SAPSYSTEM = 11

INSTANCE_NAME = ERS11

SCSID = 01

SAPGLOBALHOST = sapscshost

SAPLOCALHOST = sapershost

#--

Special settings for this manually set up instance

#--

DIR_EXECUTABLE = $(DIR_INSTANCE)/exe

DIR_CT_RUN = $(DIR_EXE_ROOT)/run

#--

Settings for enqueue monitoring tools (enqt, ensmon)

#--

enque/process_location = REMOTESA

rdisp/enqname = $(rdisp/myname)

#--

Standalone enqueue details from (A)SCS instance

#--

enque/serverhost = $(SAPGLOBALHOST)

enque/serverport = 32$(SCSID)

enque/serverinst = $(SCSID)

enque/poll_interval = 0

enque/poll_timeout = 120

enque/enrep/inactive_actio = sleep

enque/table_size = 4096

For DIR_CT_RUN in this ERS profile, take the value DIR_CT_RUN from the
(A)SCS instance profile. If the (A)SCS instance has not configured DIR_CT_RUN
in its profiles, take the value specified or DIR_EXECUTABLE from the (A)SCS
instance profile.
It is essential that the binaries from (A)SCS and ERS instance are from the
same binary set.

■ Control the life time of Enqueue Replication Server using switchover solution.

45Installing and configuring SAP NetWeaver for high availability
Configuring the Enqueue Replication Server for SAP NetWeaver

Installing, upgrading, and
removing the agent for SAP
NetWeaver

This chapter includes the following topics:

■ Before you install the Symantec High Availability agent for SAP NetWeaver

■ About the ACC library

■ Installing the ACC library

■ Installing the agent in a VCS environment

■ Uninstalling the agent in a VCS environment

■ Removing the ACC library

■ Upgrading the agent in a VCS environment

Before you install the Symantec High Availability
agent for SAP NetWeaver

You must install the Symantec High Availability agent for SAP NetWeaver on all
the systems that will host SAP server service groups.

Ensure that you meet the following prerequisites to install the agent for SAP
NetWeaver.

■ Install and configure Symantec Cluster Server.
For more information on installing and configuring Symantec Cluster Server,
refer to the Symantec Cluster Server Installation Guide.

3Chapter

■ Remove any previous version of this agent.
To remove the agent,
See “Uninstalling the agent in a VCS environment” on page 51.

■ Install the latest version of ACC Library.
To install or update the ACC Library package, locate the library and related
documentation in the Agent Pack tarball:
See “Installing the ACC library” on page 48.

■ On Solaris 11, ensure that the pkg:/compatibility/ucb package is installed on the
system.

Prerequisites for enabling i18n support
Perform the following steps to enable i18n support to the agent:

■ Install ACCLib version 5.1.2.0 or later.
See “Installing the ACC library” on page 48.

■ For VCS 5.0 and earlier releases, copy the latest ag_i18n_inc.pm module from
the following location on the agent pack disc.

Note: Review the readme.txt for instructions to copy this module.

cd1/platform/arch_dist/vcs/application/i18n_support/5.0VCS 5.0

cd1/platform/arch_dist/vcs/application/i18n_support/4.1VCS 4.1

cd1/platform/arch_dist/vcs/application/i18n_support/4.0VCS 4.0

where arch_dist takes the following values:
'sol_sparc' for Solaris SPARC
'sol_x64' for Solaris x64
'generic' for HP-UX and Linux

Note: arch_dist is not applicable to AIX.

Prerequisites for installing the agent to support Solaris zones
Ensure that you meet the following prerequisites to install the agent for SAP
NetWeaver:

■ Install SAP NetWeaver to support Solaris zones. Refer to the SAP note 870652.

47Installing, upgrading, and removing the agent for SAP NetWeaver
Before you install the Symantec High Availability agent for SAP NetWeaver

■ Install and configure the VCS environment to support Solaris zones. Refer to
the VCS user documentation for details.

■ Remove any previous version of this agent.

Note: If you are installing the agent under Solaris non-global zone, ensure that the
non-global zone is in a running state.

About the ACC library
The operations of a VCS agent depend on a set of Perl modules known as the ACC
library. The library must be installed on each system in the cluster that runs the
agent. The ACC library contains common, reusable functions that perform tasks,
such as process identification, logging, and system calls.

Instructions to install or remove the ACC library on a single system in the cluster
are given in the following sections. The instructions assume that the agent's tar file
has already been extracted.

Installing the ACC library
Install the ACC library on each system in the cluster that runs an agent that depends
on the ACC library.

To install the ACC library

1 Log in as superuser.

2 Download ACC Library.

You can download either the complete Agent Pack tar file or the individual
ACCLib tar file from the Symantec Operations Readiness Tools (SORT) site
(https://sort.symantec.com/agents).

3 If you downloaded the complete Agent Pack tar file, navigate to the directory
containing the package for the platform running in your environment.

cd1/aix/vcs/application/acc_library/version_library/pkgsAIX

cd1/hpux/generic/vcs/application/acc_library/version_library/pkgsHP-UX

cd1/linux/generic/vcs/application/acc_library/version_library/rpmsLinux

cd1/solaris/dist_arch/vcs/application/acc_library/version_library/pkgs

where dist_arch is sol_sparc or sol_x64.

Solaris

48Installing, upgrading, and removing the agent for SAP NetWeaver
About the ACC library

https://sort.symantec.com/agents

4 If you downloaded the individual ACCLib tar file, navigate to the pkgs directory
(for AIX, HP-UX, and Solaris), or rpms directory (for Linux).

5 Install the package. Enter Yes if asked to confirm overwriting of files in the
existing package.

installp -ac -d VRTSacclib.bff VRTSacclibAIX

swinstall -s ‘pwd‘ VRTSacclibHP-UX

rpm -i \
VRTSacclib-VersionNumber-GA_GENERIC.noarch.rpm

Linux

pkgadd -d VRTSacclib.pkgSolaris

Installing the agent in a VCS environment
Install the agent for SAP NetWeaver on each node in the cluster.

To install the agent in a VCS environment

1 Download the agent from the Symantec Operations Readiness Tools (SORT)
site: https://sort.symantec.com/agents.

You can download either the complete Agent Pack tar file or an individual agent
tar file.

2 Uncompress the file to a temporary location, say /tmp.

49Installing, upgrading, and removing the agent for SAP NetWeaver
Installing the agent in a VCS environment

https://sort.symantec.com/agents

3 If you downloaded the complete Agent Pack tar file, navigate to the directory
containing the package for the platform running in your environment.

cd1/aix/vcs/application/sap_agent/

vcs_version/version_agent/pkgs

AIX

cd1/hpux/generic/vcs/application/sap_agent/

vcs_version/version_agent/pkgs

HP-UX

cd1/linux/generic/vcs/application/sap_agent/

vcs_version/version_agent/rpms

Linux

cd1/solaris/dist_arch/vcs/application/sap_agent/

vcs_version/version_agent/pkgs

where, dist_arch is sol_x64 or sol_sparc

Solaris

If you downloaded the individual agent tar file, navigate to the pkgs directory
(for AIX, HP-UX, and Solaris), or rpms directory (for Linux).

4 Log in as superuser.

5 Install the package.

installp -ac -d VRTSsapnw04.rte.bff VRTSsapnw04.rteAIX

swinstall -s ‘pwd‘ VRTSsapnw04HP-UX

rpm -ihv \
VRTSsapnw04-AgentVersion-GA_GENERIC.noarch.rpm

Linux

pkgadd -d . VRTSsapnw04Solaris

6 After installing the agent package, you must import the agent type configuration
file. See “Importing the agent types files in a VCS environment” on page 56.

Installing the agent in a non-global zone on Solaris 11
To install the SAP NetWeaver agent in a non-global zone on Solaris 11:

■ Ensure that the ACClibrary package, VRTSacclib, is installed in the non-global
zone.

50Installing, upgrading, and removing the agent for SAP NetWeaver
Installing the agent in a VCS environment

To install VRTSacclib in the non-global zone, run the following command from
the global zone:
pkgadd -R /zones/zone1/root -d VRTSacclib.pkg

■ To install the agent package in the non-global zone, run the following command
from the global zone:
pkgadd -R zone-root/root -d . VRTSsapnw04

For example: # pkgadd -R /zones/zone1/root -d . VRTSsapnw04

Uninstalling the agent in a VCS environment
You must uninstall the agent for SAP NetWeaver from a cluster while the cluster
is active.

To uninstall the agent in a VCS environment

1 Log in as a superuser.

2 Set the cluster configuration mode to read/write by typing the following
command from any node in the cluster:

haconf -makerw

3 Remove all SAP server resources from the cluster. Use the following command
to verify that all resources have been removed:

hares -list Type=SAPNW04

4 Remove the agent type from the cluster configuration by typing the following
command from any node in the cluster:

hatype -delete SAPNW04

Removing the agent’s type file from the cluster removes the include statement
for the agent from the main.cf file, but the agent's type file is not removed from
the cluster configuration directory. You can remove the agent’s type file later
from the cluster configuration directory.

51Installing, upgrading, and removing the agent for SAP NetWeaver
Uninstalling the agent in a VCS environment

5 Save these changes. Then set the cluster configuration mode to read-only by
typing the following command from any node in the cluster:

haconf -dump -makero

6 Use the platform's native software management program to remove the agent
for SAP NetWeaver from each node in the cluster.

Execute the following command to uninstall the agent:

installp -u VRTSsapnw04.rteAIX

swremove VRTSsapnw04HP-UX

rpm -e VRTSsapnw04Linux

pkgrm VRTSsapnw04Solaris

Removing the ACC library
Perform the following steps to remove the ACC library.

To remove the ACC library

1 Ensure that all agents that use ACC library are removed.

2 Run the following command to remove the ACC library package.

installp -u VRTSacclibAIX

swremove VRTSacclibHP-UX

rpm -e VRTSacclibLinux

pkgrm VRTSacclibSolaris

Upgrading the agent in a VCS environment
Perform the following steps to upgrade the agent with minimal disruption, in a VCS
environment.

52Installing, upgrading, and removing the agent for SAP NetWeaver
Removing the ACC library

To upgrade the agent in a VCS environment

1 Persistently freeze the service groups that host the application.

hagrp -freeze GroupName -persistent

2 Stop the cluster services forcibly.

hastop -all -force

3 Ensure that the agent operations are stopped on all the nodes.

ps -ef | grep SAPNW04

4 Uninstall the agent package from all the nodes. Use the platform's native
software management program to remove the agent for SAP NetWeaver from
each node in the cluster.

Execute the following command to uninstall the agent:

installp -u VRTSsapnw04.rteAIX

swremove VRTSsapnw04HP-UX

rpm -e VRTSsapnw04Linux

pkgrm VRTSsapnw04Solaris

5 Install the new agent on all the nodes.

See “Installing the agent in a VCS environment” on page 49.

6 Copy the new SAPNW04Types.cf file from the agent's conf directory, to the
VCS conf directory /etc/VRTSvcs/conf/config.

/etc/VRTSvcs/conf/sample_SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux
■ Solaris

VCS 4.x

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux

VCS 5.x

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types50.cf

■ Solaris
SPARC
and x64

VCS 5.0

53Installing, upgrading, and removing the agent for SAP NetWeaver
Upgrading the agent in a VCS environment

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types51.cf

■ Solaris
SPARC
and x64

VCS 5.1

Note: If you are using Solaris SPARC or Solaris x64, copy the
SAPNW04Types50.cf file for VCS 5.0 (and its intermediate Maintenance Packs)
and SAPNW04Types51.cf file for VCS 5.1

7 Check for the changes in the resource values required, if any, due to the new
agent types file.

Note: To note the list of changed attributes, compare the new type definition
file with the old type definition file.

8 Start the cluster services.

hastart

9 Start the agent on all nodes, if not started.

haagent -start SAPNW04 -sys SystemName

10 Unfreeze the service groups once all the resources come to an online steady
state.

hagrp -unfreeze GroupName -persistent

54Installing, upgrading, and removing the agent for SAP NetWeaver
Upgrading the agent in a VCS environment

Configuring the agent for
SAP NetWeaver

This chapter includes the following topics:

■ About configuring the Symantec High Availability agent for SAP NetWeaver

■ Importing the agent types files in a VCS environment

■ SAP NetWeaver agent attributes

■ Setting the SAPMonHome attribute

■ Executing a customized monitoring program

■ Preventing early faulting of Java and Add-in instances

■ Using Perl in the VCS 3.5 environment

■ Copying ag_i18n_inc.pm module for VCS 3.5

About configuring the Symantec High Availability
agent for SAP NetWeaver

After installing the Symantec High Availability agent for SAP NetWeaver, you must
import the agent type configuration file. After importing this file, review the attributes
table that describes the resource type and its attributes, and then create and
configure SAP server resources.

To view the sample agent type definition and service groups configuration:

See “About sample configurations for the agent for SAP NetWeaver” on page 97.

4Chapter

Importing the agent types files in a VCS environment
To use the agent for SAP NetWeaver, you must import the agent types file into the
cluster.

You can import the agent types file using the Symantec Cluster Server (VCS)
graphical user interface or via the command line interface.

To import the agent types file using the VCS graphical user interface

1 Start the Cluster Manager (Java Console) and connect to the cluster on which
the agent is installed.

2 Click File > Import Types.

3 In the Import Types dialog box, select the following file:

/etc/VRTSvcs/conf/sample_SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux
■ Solaris

VCS 4.x

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux

VCS 5.x or later

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types50.cf

Solaris SPARC
and x64

VCS 5.0

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types51.cf

Solaris SPARC
and x64

VCS 5.1 or later

4 Click Import.

5 Save the VCS configuration.

The SAP agent type is now imported to the VCS engine.

You can now create SAP server resources. For additional information about
using the VCSGUI, refer to the Symantec Cluster Server Administrator's Guide.

To import the agent types file using the command line interface (CLI):

1 Log on to any one of the systems in the cluster as the superuser.

2 Create a temporary directory.

mkdir ./temp

cd ./temp

56Configuring the agent for SAP NetWeaver
Importing the agent types files in a VCS environment

3 Copy the sample file Types.cf.

/etc/VRTSvcs/conf/sample_SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux
■ Solaris

VCS 4.x

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types.cf

■ AIX
■ HP-UX
■ Linux

VCS 5.x or
later

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types50.cf

■ Solaris SPARC and
x64

VCS 5.0

/etc/VRTSagents/ha/conf/SAPNW04/

SAPNW04Types51.cf

■ Solaris SPARC and
x64

VCS 5.1 or
later

The following example assumes VCS 5.0 is installed on AIX:

cp /etc/VRTSagents/ha/conf/SAPNW04/SAPNW04Types.cf .

4 Create a dummy main.cf file:

echo 'include "SAPNW04Types.cf"' > main.cf

5 Create the SAP resource type as follows:

hacf -verify .

haconf -makerw

sh main.cmd

haconf -dump

The SAP agent type is now imported to the VCS engine.

You can now create SAP server resources. For additional information about
using the VCS CLI, refer to the Symantec Cluster Server Administrator's Guide.

SAP NetWeaver agent attributes
Table 4-1 shows the required attributes for configuring a SAP NetWeaver instance.

57Configuring the agent for SAP NetWeaver
SAP NetWeaver agent attributes

Table 4-1 Required attributes

DescriptionRequired attributes

The name of the standalone ENQUEUE server cluster resource. This attribute is used only
by an Enqueue Replication Server. Using this attribute the replication server queries the
ENQUEUE server resource state while searching for a fail over target and vice a versa.

Type and dimension: string-scalar

Default: ""

Example: SAP70_ERPASCS_sapnw04

EnqSrvResName

The absolute path to the file that must be sourced with the UNIX shell. You must source
this file to set the environment before executing SAP scripts for online, offline, monitor, and
clean operations.

Supported shell environments are ksh, sh, and csh.

Note: Ensure that the syntax of this file is in accordance with the user shell that the
SAPAdmin attribute specifies. Review the information on how to generate environments
file for SAP.

See “Generating environments file for SAP” on page 81.

Symantec recommends that you store this file on shared disk so that the file is always
available to an online system.

Type and dimension: string-scalar

Default: ""

Example: /usr/sap/ERP/DVEBMGS00/saperp.env

EnvFile

Identifies a SAP server instance. Review the information about setting this attribute:

See “Uniquely identifying SAP NetWeaver server instances” on page 24.

Type and dimension: string-scalar

Default: ""

Example: DVEBMGS00

InstName

58Configuring the agent for SAP NetWeaver
SAP NetWeaver agent attributes

Table 4-1 Required attributes (continued)

DescriptionRequired attributes

An identifier that classifies and describes the SAP server instance type. Valid values are:

■ CENTRAL: SAP Central instance
■ DIALOG: SAP Dialog instance
■ ENQUEUE: Standalone Enqueue Server instance or SAP Central Services instance

for ABAP only or Java only installation
■ AENQUEUE: ABAP SAP Standalone Enqueue instance for an Add-In installation
■ JENQUEUE: Java SAP Standalone Enqueue instance for an Add-In installation
■ ENQREP: SAP Enqueue Replication Server for an Add-In installation for ABAP only or

Java only installation
■ AENQREP: ABAP SAP Enqueue Replication Server for an Add-In installation
■ JENQREP: Java SAP Enqueue Replication Server for an Add-In installation

Note: The value of this attribute is not case-sensitive.

Type and dimension: string-scalar

Default: CENTRAL

Example: DIALOG

InstType

The list of SAP processes to monitor. The entries in this list are separated using space and
can be specified in any order. Review the information about how the monitor operation
uses this attribute:

See “Monitoring an SAP instance” on page 25.

Type and dimension: string-scalar

Default: ""

Example: dw se jc

ProcMon

The logging detail performed by the agent for the resource. Valid values are:

ERROR: Only logs error messages.

WARN: Logs above plus warning messages.

INFO: Logs above plus informational messages.

TRACE: Logs above plus trace messages. TRACE is very verbose and should only be
used during initial configuration or for troubleshooting and diagnostic operations.

Type and dimension: string-scalar

Default: INFO

Example: TRACE

ResLogLevel

59Configuring the agent for SAP NetWeaver
SAP NetWeaver agent attributes

Table 4-1 Required attributes (continued)

DescriptionRequired attributes

SAP System administrator for SAPSID. This user name is usually a concatenation of the
SAPSID attribute and the adm string 'sidadm'.

Storing SAPAdmin in system naming services is not supported, for example: NIS, NIS+
and LDAP servers. The agent operations use this user name to execute their respective
core subroutines.

Type and dimension: string-scalar

Default: ""

Example: erpadm

SAPAdmin

The location of the directory that contains the binary used for second level monitoring
process. Review the information about setting the SAPMonHome attribute.

See “Setting the SAPMonHome attribute” on page 62.

Type and dimension: string-scalar

Default: ""

Example: /usr/sap/ERP/SYS/exe/runU

SAPMonHome

SAP system name.

This attribute must have three alpha-numeric characters, and must begin with an alphabet.
The value of this attribute is defined during the SAP installation. Review the information
about setting this attribute:

See “Uniquely identifying SAP NetWeaver server instances” on page 24.

Type and dimension: string-scalar

Default: ""

Example: ERP

SAPSID

The full path to the SAP Instance Start Profile.

The Start Profile is found in /usr/sap/SAPSID/SYS/profile directory, with the file name
START_InstName_virtualhostname. The virtual hostname must resolve into a valid IP
address that is used to cluster the SAP instance.

Type and dimension: string-scalar

Default: ""

Example: /usr/sap/ERP/SYS/profile/START_DVEBMGS00_saperpci

StartProfile

Table 4-2 lists the optional attributes.

60Configuring the agent for SAP NetWeaver
SAP NetWeaver agent attributes

Table 4-2 Optional attributes

DescriptionOptional attribute

Absolute path name of an external, user-suppliedmonitor executable. Review the information
about setting this attribute:

■ See “Executing a customized monitoring program” on page 63.
■ See “Setting the SAPMonHome attribute” on page 62.

Type and dimension: string-scalar

Default: ""

Example 1: /usr/sap/ERP/DVEBMGS00/work/myMonitor.sh

Example 2: /usr/sap/ERP/DVEBMGS00/work/myMonitor.sh arg1 arg2

MonitorProgram

Used to enable second-level monitoring. Second-level monitoring is a deeper, more thorough
state check of the SAP instance. The numeric value specifies how often the monitoring
routines must run. 0 means never run the second-level monitoring routines, 1 means run
routines every monitor interval, 2 means run routines every second monitor interval, and
so on.

Note: Exercise caution while setting SecondLevelMonitor to large numbers. For example,
if the MonitorInterval is set to 60 seconds and the SecondLevelMonitor is set to 100, then
sapinfo is executed every 100 minutes, which may not be as often as intended. For
maximum flexibility, no upper limit is defined for SecondLevelMonitor.

Type and dimension: integer-scalar

Example: 1

Default: 0

SecondLevelMonitor

Specify this attribute to define the non-global zone support for VCS 5.0 on Solaris. It defines
the name of the non-global zone.

For more information refer to, Symantec Cluster Server Administrator's Guide.

Type and dimension: string-scalar

Example: sap700ci-zone

Default: ""

ContainerName

61Configuring the agent for SAP NetWeaver
SAP NetWeaver agent attributes

Table 4-2 Optional attributes (continued)

DescriptionOptional attribute

Specify this attribute for VCS 5.1 on Solaris. It specifies if you can use the service group
with the container.

Assign the following values to the ContainerInfo attribute:

■ Name: The name of the container. For example, sap700ci-zone
■ Type: The type of the container. Set this to zone.
■ Enabled: If you want to enable the container, specify the value as 1. Else specify it as

0.

For more details refer to, Symantec Cluster Server Administrator's Guide.

Type and dimension: string-association

Example: {Name = sap700ci-zone, Type = Zone, Enabled = 1}

ContainerInfo

Setting the SAPMonHome attribute
The SAPMonHome attribute contains the absolute path to the directory that contains
the binary used for second level monitoring process.

The binaries that are used during second level monitoring for different installation
types and SAP instances are as follows:

■ For ABAP: sapinfo and dpmon
sapinfo is not a standard binary shipped by SAP with installation media. You
need to download the latest rfcsdk kit from the following site:
http://service.sap.com/swdc -> Support Packages and Patches -> Entry by
Application Group -> Additional Components
For more information on selecting the right RFCSDK for your SAP application,
refer to SAP notes 1005832, 825494 and 413708.
Copy the sapinfo binary and the needed libraries, if any, to SAP Instance specific
directory /usr/sap/SAPSID/InstName/exe.
Also, ensure that the binaries and the libraries are copied to the SAP system
central location /sapmnt/SAPSID/exe and the names of the binaries and libraries
are listed in the Instance specific sapcpe binary list file (For example,
instance.lst).

■ For Java: jcmon

■ For Add-In (ABAP + Java): sapinfo, dpmon, jcmon, and msprot

■ For Enqueue and Enqueue Replication Server: ensmon and msprot

Table 4-3 shows recommended values for the SAPMonHome attribute.

62Configuring the agent for SAP NetWeaver
Setting the SAPMonHome attribute

Table 4-3 Recommended values for SAPMonHome attribute

Value of the SAPMonHome
attribute

FormatSAP installation type and instance

/usr/sap/SAPSID/SYS/exe/runUnicode and non-UnicodeSAP ABAP

For all instances

/usr/sap/SAPSID/SYS/exe/runUnicodeSAP Java

For all instances

/usr/sap/SAPSID/SYS/exe/runUnicode and non-UnicodeSAP Java Add-In

When InstType is equal to CENTRAL,
DIALOG, AENQUEUE, or AENQREP

/usr/sap/SAPSID/SYS/exe/runUUnicode and non-UnicodeSAP Java Add-In

When InstType is equal to JENQUEUE or
JENQREP

Executing a customized monitoring program
The monitor function can execute a customized monitoring utility to perform an
additional SAP server state check.

The monitor function executes the utility specified in the MonitorProgram attribute
if the following conditions are satisfied:

■ The specified utility is a valid executable file.

■ The first-level process check indicates that the SAP server instance is online.

■ The SecondLevelMonitor attribute is either set to 0 or 1, and the second-level
check indicates that the SAP server instance is online.

■ The SecondLevelMonitor attribute is set to greater than 1, but the second-level
check is deferred for this monitoring cycle.

The monitor function interprets the utility exit code as follows:

SAP server instance is online110 or 0

SAP server instance is offline100 or 1

SAP server instance is unknown99

SAP server instance is unknownAny other value

63Configuring the agent for SAP NetWeaver
Executing a customized monitoring program

To ensure that the customized utility is always available to the agent, Symantec
recommends storing the file in a shared directory that is available on an online
node.

Preventing early faulting of Java andAdd-in instances
When you start a SAP Java or a SAP Add-In instance, SAP automatically starts
processes such as jc and jlaunch. Depending upon the available resources, starting
these processes takes some finite time.

The agent for SAP NetWeaver allows enough time for SAP to start these processes
successfully. The agent checks the status of these processes in definite intervals.
While checking the status of these processes, if the processes are missing, the
agent pauses for a time period that is equal to one-tenth of the value of the
MonitorTimeout attribute before re-checking the status of the processes.

Symantec strongly recommends that the administrator set the MonitorTimeout
attribute, such that the agent gives enough time for these processes to restart if a
failure occurs.

For example, if an add-in server instance takes 9 seconds to restart a failed jc
process, you must set the value of the MonitorTimeout attribute to at least 90
seconds.

Using Perl in the VCS 3.5 environment
The agent for SAP NetWeaver uses Perl for performing the agent operations. VCS
3.5 does not include the required version of Perl as part of the standard installation.
With the agent for SAP Netweaver, you require Perl version 5.8.6 or later.

You must separately install Perl version 5.8.6 on the system. You must also create
a symbolic link that points to the Perl distribution that you installed.

To create a symbolic link for Perl distribution

1 Install Perl version 5.8.6 or later.

2 Stop VCS.

3 Remove the symbolic link that the VCS 3.5 installer creates:

rm /opt/VRTSvcs/bin/perl5

64Configuring the agent for SAP NetWeaver
Preventing early faulting of Java and Add-in instances

4 Create a new symbolic link from /opt/VRTSperl/bin/perl to the new Perl
distribution that you installed in step 1.

For example, if the Perl binary is present in the /usr/local/bin/perl directory:

ln -s /usr/local/bin/perl /opt/VRTSperl/bin/perl

5 Restart VCS.

Copying ag_i18n_inc.pm module for VCS 3.5
The Veritas agent for SAP NetWeaver 5.0 uses VCS unified logging for log
messages. Unified messaging is not available on VCS 3.5 . The perl module
ag_i18n_inc.pm helps in using unified logging in VCS 3.5 for SAPNetWeaver agent.

Use the following procedure to copy the ag_i18n_inc.pm module:

To copy the ag_i18n_inc.pm module

1 Verify if you have ag_i18n_inc.pm and ag_i18n_inc_v35.pm files under
/opt/VRTS/.ACCLib/compat directory.

2 If you have only ag_i18n_inc_v35.pm, then copy it to ag_i18n_inc.pm

cp /opt/VRTS/.ACCLib/compat/ag_i18n_inc_v35.pm

/opt/VRTS/.ACCLib/compat/ag_i18n_inc.pm

65Configuring the agent for SAP NetWeaver
Copying ag_i18n_inc.pm module for VCS 3.5

Configuring the service
groups for SAP NetWeaver
using the CLI

This chapter includes the following topics:

■ About configuring service groups for SAP NetWeaver

■ Before configuring the service groups for SAP NetWeaver

■ Configuring service groups for SAP NetWeaver

■ Creating Service Groups for Enqueue and Enqueue Replication Server under
Solaris non-global zones

■ Mounting NFS file system inside Solaris non-global zone

■ Generating environments file for SAP

■ Configuring SAPNW04 preonline script

About configuring service groups for SAPNetWeaver
Configuring the SAP NetWeaver service group involves creating the SAP service
group, its resources, and defining attribute values for the configured resources. You
must have administrator privileges to create and configure a service group.

You can configure the service groups using one of the following:

■ The Cluster Manager (Java console)

■ Veritas Operations Manager

■ The command-line

5Chapter

See “Configuring service groups for SAP NetWeaver” on page 67.

Before configuring the service groups for SAP
NetWeaver

Before you configure the SAP server service group, you must:

■ Verify that VCS is installed and configured on all nodes in the cluster where you
will configure the service group.
Refer to the Symantec Cluster Server Installation Guide for more information.

■ Verify that SAP NetWeaver is installed and configured identically on all nodes
in the cluster.
See “About installing SAP NetWeaver for high availability” on page 26.
See “About configuring SAP NetWeaver for high availability ” on page 27.

■ Verify that the Symantec High Availability agent for SAP NetWeaver is installed
on all nodes in the cluster.
See “Installing the agent in a VCS environment” on page 49.

■ Verify that the type definition for the Symantec High Availability agent for SAP
NetWeaver is imported into the VCS engine.
See “Importing the agent types files in a VCS environment” on page 56.

Configuring service groups for SAP NetWeaver
While setting up a cluster, you must always ensure that the cluster has some spare
capacity to handle the SAP NetWeaver failover scenarios. For example, in case of
a backend database failure, the cluster must be able to run another database
instance in conjunction with other running applications.

See Symantec Cluster Server Installation Guide.

The cluster should be able to provide application failover by encapsulating the
resources required for an application into a service group. A service group is a
virtualized application that can switch between the cluster nodes. It contains a set
of dependent resources, such as disk groups, disk volumes, file systems, IP
addresses, NIC cards, and dependent application processes. It also includes logic
about the dependencies between the application components.

These service groups should thus be configured such that the cluster can start,
stop, monitor, and switch the service groups between the nodes, depending upon
the server faults or resource faults. An administrator should also be proactively able
to move a service group between cluster nodes to perform preventativemaintenance
or apply patches.

67Configuring the service groups for SAP NetWeaver using the CLI
Before configuring the service groups for SAP NetWeaver

Perform the following steps to add a service group for SAP NetWeaver.

1 Create a service group for SAPNW.

hagrp -add SAP70-ERPASCS

For more details on creating a service group refer to, Symantec Cluster Server
Administrator's Guide.

2 Modify the SystemList attribute for the group, to add systems.

For example,

hagrp -modify SAP70-ERPASCS SystemList vcssx074 0 vcssx075 1

3 Create resources for NIC, IP, DiskGroup, Volume and Mount in the service
group

For example,

hares -add SAP70-ERPASCS_nic NIC SAP70-ERPASCS

hares -add SAP70-ERPASCS_ip IP SAP70-ERPASCS

For more details on creating and modifying resource attributes for NIC, IP,
DiskGroup, Volume and Mount refer to, Bundled Agents Reference Guide

4 Create links between the resources.

For example,

hares -link SAP70-ERPASCS_ip SAP70-ERPASCS_nic

5 Create SAPNW04 resource for SAP NetWeaver.

For example,

hares -add SAP70-ERPASCS_ascs SAPNW04 SAP70-ERPASCS

Based on the SAP instance you are clustering, modify the resource attributes.
For more information on agent attributes,

See “SAP NetWeaver agent attributes” on page 57.

68Configuring the service groups for SAP NetWeaver using the CLI
Configuring service groups for SAP NetWeaver

6 Create resource dependencies for SAPNW04 resource.

The SAPNW04 resource depends on the IP and Mount resources.

hares -link SAP70-ERPASCS_ascs SAP70-ERPASCS_ip

7 Verify the final resource dependencies for SAP server group.

For example,

hares -dep

Group Parent Child

SAP70-ERPASCS SAP70-ERPASCS_ascs SAP70-ERPASCS_mnt

SAP70-ERPASCS SAP70-ERPASCS_ascs SAP70-ERPASCS_ip

SAP70-ERPASCS SAP70-ERPASCS_ip SAP70-ERPASCS_nic

SAP70-ERPASCS SAP70-ERPASCS_mnt SAP70-ERPASCS_vol

SAP70-ERPASCS SAP70-ERPASCS_vol SAP70-ERPASCS_dg

Creating Service Groups for Enqueue and Enqueue
Replication Server under Solaris non-global zones

Note that for SAP Enqueue and Enqueue Replication Servers under Solaris
non-global zones only the Enqueue or the Enqueue Replication server running
inside the non-global zone fail over, in case of any faults in the application or zone.

Perform the following to create service groups for Enqueue and Enqueue Replication
Server under Solaris non-global zones.

Step 1: Configure a parallel service group for zone resource.

The following figure shows the zone service group configuration for Enqueue and
Enqueue Replication Server. This service group is a parallel service group with
localized ZoneName attribute for each cluster system.

Note: If you have created zones for Enqueue and Enqueue Replication Server with
same name on all the systems, it is not required to localize the ZoneName attribute.

69Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

SAP70-ERPEnqZone_zone

SAP70-ERPEnqZone_nic

Zone

NIC

You need not have the IP resource configured for the IP used for zone. When you
start the zone, the IP is brought online automatically. When the zone is shut down,
the IP is taken offline automatically.

The following figure shows the properties view for the zone service group.

70Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

Following is the sample main.cf for Zone service group.

group SAP70-ERPEnqZone (

SystemList = { systemA = 0, systemB = 1, systemC = 2 }

Parallel = 1

)

NIC SAP70-ERPEnqZone_nic (

Device = bge0

NetworkType = ether

)

Zone SAP70-ERPEnqZone_zone (

ZoneName @systemA = enqueue_zone1

ZoneName @systemB = enqueue_zone2

ZoneName @systemC = enqueue_zone3

)

requires group SAP70-ERPNFS online global soft

SAP70-ERPEnqZone_mnt requires SAP70-ERPEnqZone_zone

71Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

SAP70-ERPEnqZone_zone requires SAP70-ERPEnqZone_nic

// resource dependency tree

//

// group SAP70-ERPEnqZone

// {

// Mount SAP70-ERPEnqZone_mnt

// {

// Zone SAP70-ERPEnqZone_zone

// {

// NIC SAP70-ERPEnqZone_nic

// }

// }

// }

Perform the following steps to configure zones on each cluster node:

■ Set up the non-global zone configuration.
hazonesetup servicegroup_name zoneres_name zone_name password

systems

Example: hazonesetup SAP70-ERPEnqZone SAP70-ERPEnqZone_zone

enqueue_zone1 XXXXX vcssun70

For Solaris 11 zones:

hazonesetup -g servicegroup_name -r zoneres_name -z zone_name

-p password -s systems

■ Verify the non-global zone configuration
hazoneverify servicegroup_name

Example: hazoneverify SAP70-ERPEnqZone

Whenever you make a change that effects the zone configuration, run the
hazonesetup command to reconfigure the zones in VCS.

Make sure that the zone configuration files are consistent on all nodes at all times.
The file is located at /etc/zones/zone_name.xml.

Make sure that the application is identical on all nodes. If you update the application
configuration on one node, apply the same updates to all nodes.

Step 2: Create the service group for Enqueue Server.

After you configure the service group for zone resource, you can configure the
service groups for Enqueue server.

72Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

The following figure shows the resource dependencies for Enqueue Server.

NIC

Mount

DiskGroup

SAP70-ERPASCSZone_sapnw04

SAP70-ERPASCSZone_ip

IP

SAP70-ERPASCSZone_nic

SAP70-ERPASCSZone_mnt

SAP70-ERPASCSZone_dg

SAPNW04

The service group is a failover service group with localized attribute ContainerName
for its IP and SAPNW04 type resources.

The sample main.cf for the Enqueue Service group is as follows:

include "types.cf"

include "SAPMaxDBTypes.cf"

include "SAPNW04Types50.cf"

cluster SolarisZones (

UserNames = { admin = ElmElgLimHmmKumGlj }

ClusterAddress = "127.0.0.1"

Administrators = { admin }

)

system systemA (

)

73Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

system systemB (

)

system systemC (

)

group SAP70-ERPASCSZone (

SystemList = { systemA = 0, systemB = 1, systemC = 2 }

)

DiskGroup SAP70-ERPASCSZone_dg (

DiskGroup = saperpascs_dg

)

IP SAP70-ERPASCSZone_ip (

Device = bge0

Address = "10.212.98.200"

NetMask = "255.255.254.0"

ContainerName @systemA = enqueue_zone1

ContainerName @systemB = enqueue_zone2

ContainerName @systemC = enqueue_zone3

)

Mount SAP70-ERPASCSZone_mnt (

MountPoint = "/usr/sap/ERP/ASCS20"

BlockDevice = "/dev/vx/dsk/saperpascs_dg/saperpascs_vol"

FSType = vxfs

FsckOpt = "-y"

)

NIC SAP70-ERPASCSZone_nic (

Device = bge0

NetworkType = ether

)

SAPNW04 SAP70-ERPASCSZone_sapnw04 (

EnvFile = "/home/erpadm/saperp.env"

InstName = ASCS00

InstType = ENQUEUE

ProcMon = "ms en"

SAPAdmin = erpadm

SAPMonHome = "/usr/sap/ERP/ASCS20/exe"

SAPSID = ERP

74Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

StartProfile = "/usr/sap/ERP/SYS/profile/START_ASCS20_saperpascs"

ContainerName @systemA = enqueue_zone1

ContainerName @systemB = enqueue_zone2

ContainerName @systemC = enqueue_zone3

)

requires group SAP70-ERPEnqZone online local firm

SAP70-ERPASCSZone_mnt requires SAP70-ERPASCSZone_dg

SAP70-ERPASCSZone_ip requires SAP70-ERPASCSZone_nic

SAP70-ERPASCSZone_sapnw04 requires SAP70-ERPASCSZone_mnt

SAP70-ERPASCSZone_sapnw04 requires SAP70-ERPASCSZone_ip

// resource dependency tree

//

// group SAP70-ERPASCSZone

// {

// SAPNW04 SAP70-ERPASCSZone_sapnw04

// {

// Mount SAP70-ERPASCSZone_mnt

// {

// DiskGroup SAP70-ERPASCSZone_dg

// }

// IP SAP70-ERPASCSZone_ip

// {

// NIC SAP70-ERPASCSZone_nic

// }

// }

// }

Step 3: Perform the following steps to authenticate Enqueue Server service group
under zones with VCS.

■ Authenticate zones under VCS configuration, using the following command:
hazonesetup servicegroup_name zoneresource_name zonename password

systems

For example,
hazonesetup SAP70-ERPASCSZone SAP70-ERPEnqZone_zone
enqueue_zone1 XXXXX vcssx074

■ Verify the non-global zone configuration, using the following command.
hazoneverify servicegroup_name

For example,
hazoneverify SAP70-ERPASCSZone

75Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

■ Repeat the above two steps on all the nodes where Enqueue Server Service
Group is configured.

Step 4: Create the service group for Enqueue Replication Server.

After you configure the service group for zone resource and Enqueue Server, you
can configure the service group for Enqueue Replication server.

The following figure shows the resource dependencies for Enqueue Replication
Server.

NIC

Mount

DiskGroup

SAP70-ERPERSZone_sapnw04

SAP70-ERPERSZone_ip

IP

SAP70-ERPERPSZone_nic

SAP70-ERPERSZone_mnt

SAP70-ERPERSZone_dg

SAPNW04

The service group is a failover service group with localized ContainerName attribute
for its IP and SAPNW04 type resources.

The sample main.cf for Enqueue Replication Server group is shown as follows.

include "types.cf"

include "SAPMaxDBTypes.cf"

include "SAPNW04Types50.cf"

cluster SolarisZones (

UserNames = { admin = ElmElgLimHmmKumGlj }

76Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

ClusterAddress = "127.0.0.1"

Administrators = { admin }

)

system systemA (

)

system systemB (

)

system systemC (

)

group SAP70-ERPERSZone (

SystemList = { systemA = 0, systemB = 1, systemC = 2 }

)

DiskGroup SAP70-ERPERSZone_dg (

DiskGroup = saperpers_dg

)

IP SAP70-ERPERSZone_ip (

Device = bge0

Address = "10.212.98.202"

NetMask = "255.255.254.0"

ContainerName @systemA = enqueue_zone1

ContainerName @systemB = enqueue_zone2

ContainerName @systemC = enqueue_zone3

)

Mount SAP70-ERPERSZone_mnt (

MountPoint = "/usr/sap/ERP/ERS23"

BlockDevice = "/dev/vx/dsk/saperpers_dg/saperpers_vol"

FSType = vxfs

FsckOpt = "-y"

)

NIC SAP70-ERPERSZone_nic (

Device = bge0

NetworkType = ether

)

SAPNW04 SAP70-ERPERSZone_sapnw04 (

77Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

EnqSrvResName = SAP70-ERPASCSZone_sapnw04

EnvFile = "/home/erpadm/saperp.env"

InstName = ERS23

InstType = ENQREP

ProcMon = er

SAPAdmin = erpadm

SAPMonHome = "/usr/sap/ERP/ERS23/exe"

SAPSID = ERP

StartProfile = "/usr/sap/ERP/SYS/profile/START_ERS23_saperpers"

ContainerName @systemA = enqueue_zone1

ContainerName @systemB = enqueue_zone2

ContainerName @systemC = enqueue_zone3

)

requires group SAP70-ERPEnqZone online local firm

SAP70-ERPERSZone_sapnw04 requires SAP70-ERPERSZone_ip

SAP70-ERPERSZone_sapnw04 requires SAP70-ERPERSZone_mnt

SAP70-ERPERSZone_ip requires SAP70-ERPERSZone_nic

SAP70-ERPERSZone_mnt requires SAP70-ERPERSZone_dg

// resource dependency tree

//

// group SAP70-ERPERSZone

// {

// SAPNW04 SAP70-ERPERSZone_sapnw04

// {

// IP SAP70-ERPERSZone_ip

// {

// NIC SAP70-ERPERSZone_nic

// }

// Mount SAP70-ERPERSZone_mnt

// {

// DiskGroup SAP70-ERPERSZone_dg

// }

// }

// }

Step 5: Perform the following steps to authenticate Enqueue Replication Server
service group under zones with VCS.

■ Authenticate zones under VCS configuration, using the following command:
hazonesetup servicegroup_name zoneresource_name zonename password

systems

78Configuring the service groups for SAP NetWeaver using the CLI
Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones

For example,
hazonesetup SAP70-ERPERSZone SAP70-ERPEnqZone_zone
enqueue_zone1 XXXXX vcssx074

■ Verify the non-global zone configuration, using the following command.
hazoneverify servicegroup_name

For example,
hazoneverify SAP70-ERPERSZone

■ Repeat the above two steps on all the nodes where Enqueue Server Service
Group is configured.

Mounting NFS file system inside Solaris non-global
zone

For SAP to function inside Solaris non-global zones the SAP central file system
must be available inside the zone. To achieve this, share the SAP central file system
on all the client machines using Network File Systems (NFS). One system exports
and shares the central file system and others access the file system using NFS
mount.

This process is tricky in Solaris non-global zones. If you mount the central file system
in the global zone using NFS and try to access it in the non-global zone using loop
back filesystem (lofs), NFS will not allow this. Due to limitations in NFS protocol
you cannot loop back file system (lofs) for already NFS mounted file system.

To overcome this issue, you must mount the central file system directly inside the
non-global zone using NFS. Alternatively, you can use Veritas Cluster File Systems
(CFS).

Following is the sample service group for the Zone resource with NFS mount in the
non-global zone with localized ContainerName attribute.

79Configuring the service groups for SAP NetWeaver using the CLI
Mounting NFS file system inside Solaris non-global zone

Figure 5-1 Service group for the Zone resource with NFS mount

NIC

Mount

SAP70-ERPEnqZone_zone Zone

SAP70-ERPEnqZone_nic

SAP70-ERPEnqZone_mnt

include "types.cf"

group SAP70-ERPEnqZone (

SystemList = { systemA = 0, systemB = 1, systemC = 2 }

Parallel = 1

)

Mount SAP70-ERPEnqZone_mnt (

MountPoint = "/sapmnt/ERP"

BlockDevice = "saperpnfs:/export/sapmnt/ERP"

FSType = nfs

MountOpt = rw

ContainerName @systemA = enqueue_zone1

ContainerName @systemB = enqueue_zone2

ContainerName @systemC = enqueue_zone3

)

NIC SAP70-ERPEnqZone_nic (

80Configuring the service groups for SAP NetWeaver using the CLI
Mounting NFS file system inside Solaris non-global zone

Device = bge0

NetworkType = ether

)

Zone SAP70-ERPEnqZone_zone (

ZoneName @systemA = enqueue_zone1

ZoneName @systemB = enqueue_zone2

ZoneName @systemC = enqueue_zone3

)

requires group SAP70-ERPNFS online global soft

SAP70-ERPEnqZone_mnt requires SAP70-ERPEnqZone_zone

SAP70-ERPEnqZone_zone requires SAP70-ERPEnqZone_nic

// resource dependency tree

//

// group SAP70-ERPEnqZone

// {

// Mount SAP70-ERPEnqZone_mnt

// {

// Zone SAP70-ERPEnqZone_zone

// {

// NIC SAP70-ERPEnqZone_nic

// }

// }

// }

Generating environments file for SAP
Symantec recommends using a custom generated environments file to configure
the EnvFile attribute of the SAPNW04 agent. The steps to generate the environments
file for SAP applications are given as follows.

To generate the environments file for SAP applications

1 Login as SAPAdmin user.

su – erpadm

2 Capture the environment with the following command.

env > /home/erpadm/saperp.env

81Configuring the service groups for SAP NetWeaver using the CLI
Generating environments file for SAP

3 Adopt this file according to the SAPAdmin user shell environment.

For example, if the generated file contains environments for bash shell and
SAPAdmin user shell is C shell, convert the file to C shell environments with
the following steps:

■ Edit the saperp.env file to add string ‘setenv’ at the beginning of each line.

■ Replace the '=' with space " " in the file.

4 Copy the saperp.env file to shared directory and use it as the SAP instance’s
environments file in EnvFile attribute. Ensure that the permissions are set
properly for user SAPAdmin.

chmod 755 saperp.env

Configuring SAPNW04 preonline script
In a clustered environment, the SAP administrator installs and configures the SAP
standalone Enqueue and SAP Enqueue Replication server. The SAP Enqueue and
Enqueue Replication Servers have the following requisites:

■ If a standalone Enqueue server instance fails, the server must failover to the
node in which the Enqueue Replication server instance is running.

■ If the Enqueue Replication server instance fails, the instance must failover to a
node where Enqueue Server is not running.

The SAPNW04 preonline script facilitates proper Enqueue server failover behavior.
The existing VCS preonline script calls the SAPNW04 preonline script.

The SAPNW04 preonline script performs the following tasks:

■ If the service group for which the script is running does not have an Enqueue
server or an Enqueue Replication server resource, the script returns the control
back to the VCS preonline script.

■ If the service group has an Enqueue server or Enqueue Replication server
resource, the script determines the node on which the online operation can be
performed. The script also ensures that the online operation does not execute
the VCS preonline script again.

To accomplish this failover behavior, you must configure the VCS preonline script.

82Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

To configure the VCS preonline script in the VCS 4.x and 5.0 environments

1 Create a symlink for the preonline script to the monitor script by running the
following commands.

Note: You need to create this link only if the package installer has failed to
create it.

cd /opt/VRTSvcs/bin/SAPNW04

ln -s /opt/VRTSvcs/bin/SAPNW04/monitor preonline

4.x

cd /opt/VRTSagents/ha/bin/SAPNW04

ln -s /opt/VRTSagents/ha/bin/SAPNW04/monitor preonline

5.x

2 Navigate to the $VCS_HOME/bin/triggers directory.

83Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

3 In the preonline file, add these lines to integrate the call to the SAPNW04
preonline trigger, in the main trigger script.

If you do not find the preonline file, proceed to step 4.

eval 'exec /opt/VRTSperl/bin/perl -Sw $0 ${1+"$@"}'

if 0;

use strict;

use vars;

my $vcs_home = $ENV{"VCS_HOME"};

if (!defined ($vcs_home)) {

$vcs_home="/opt/VRTSvcs";

}

use ag_i18n_inc;

VCSAG_SET_ENVS();

if (!defined $ARGV[0]) {

VCSAG_LOG_MSG ("W",

"Failed to continue; undefined system name", 15028);

exit;

} elsif (!defined $ARGV[1]) {

VCSAG_LOG_MSG ("W",

"Failed to continue; undefined group name", 15031);

exit;

}

Add the SAPNW04 Trigger Call here….

#-------------------

Define variables..

#-------------------

my $sCmd = '/opt/VRTSvcs/bin/SAPNW04/preonline';

For VCS 5.0, the value of $sCmd must be equal to
/opt/VRTSagents/ha/bin/SAPNW04/preonline.

my $sResLogLevel = 'TRACE'; # Define logging level..

my @lsCmdArgs = (@ARGV, $sResLogLevel); # Insert logging level..

my $sArgs = join (' ', @lsCmdArgs);

my $iExitCode = undef;

#--

Pass control to preonline, if it exists..

#--

if (-x $sCmd) {

VCSAG_LOG_MSG ("I", "Preonline Cmd [$sCmd]

Args [$sArgs]", 15031);

84Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

system ($sCmd, @lsCmdArgs);

#-------------------

Exit if successful..

#-----------------------------

exit $iExitCode unless ($iExitCode = $?>> 8);

}

give control back to HAD.

if (defined $ARGV[3]) {

system("$vcs_home/bin/hagrp -online -nopre $ARGV[1] -sys

$ARGV[0] -checkpartial $ARGV[3]");

exit;

}

system("$vcs_home/bin/hagrp -online -nopre $ARGV[1]

-sys $ARGV[0]");

exit;

4 If the VCS preonline trigger script is not present, you can do the following:

■ Pick the sample preonline script present in the following directory.

/etc/VRTSvcs/conf/sample_SAPNW044.x

/etc/VRTSagents/ha/conf/SAPNW045.x

■ Copy this file in the $VCS_HOME/bin/triggers directory.

85Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

■ Ensure that the file is executable, and accessible to the "root" user.

5 For the service group, set the preonline flag to True.

For 4.x and 5.0 use,

hagrp -modify service_groupPreOnline 1

For 5.1 use,

hagrp -modify service_group PreOnline 1 -sys system

The preonline script is now configured to facilitate Enqueue server behavior.
To configure the logging level used in the preonline script, you can set the
ResLogLevel attribute in the preonline wrapper. You can then view the logs in
the VCS engine log, /var/VRTSvcs/log/engine_A.log.

Note: Once the preonline trigger is configured, you may see unexpected
behavior while manually switching or performing online operations on the
Enqueue Replication service group. This behavior is a result of the control logic
within the preonline trigger that protects the Enqueue lock table. For system
maintenance, if you prefer to performmanual operations on the service groups,
you can do so by disabling the preonline trigger.

To disable the preonline trigger, use the following command:

For VCS 4.x and 5.0,

hagrp -modify service_group PreOnline 0

For VCS 5.1 use the following command on each system

hagrp -modify service_group PreOnline 0 -sys system

To configure the VCS preonline script in the VCS 3.5 environment

1 For the service group, set the preonline flag to true.

hagrp -modify service_group PreOnline 1

2 Go to the /opt/VRTSvcs/bin/triggers directory.

86Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

3 In the preonline file, add these lines to integrate the call to the SAPNW04
preonline trigger:

In the main trigger script, after the #Put your code here... line, add these lines:

Add the SAPNW04 Trigger Call here….

#-------------------

Define variables..

#-------------------

my $sCmd = '/opt/VRTSvcs/bin/SAPNW04/preonline';

my $sResLogLevel = 'INFO'; # Define logging level..

my @lsCmdArgs = (@ARGV, $sResLogLevel); # Insert logging level..

my $iExitCode = undef;

#--

Pass control to preonline, if it exists..

#--

if (-x $sCmd) {

system ($sCmd, @lsCmdArgs);

#-----------------------------

Exit if we were successful..

#-----------------------------

exit $iExitCode unless ($iExitCode = $?>> 8);

}

4 If the VCS 3.5 preonline trigger script is not present, you can do the following:

■ Pick the sample preonline script present in the
/opt/VRTSvcs/bin/sample_triggers directory.Copy this file in the
/opt/VRTSvcs/bin/triggers directory.

■ Ensure that the file is executable, and accessible to the "root" user.

■ Create a symlink for the preonline script to the monitor script by running
these commands:
cd /opt/VRTSvcs/bin/SAPNW04
ln -s /opt/VRTSvcs/bin/SAPNW04/monitor preonline
The preonline script is now configured to facilitate Enqueue server behavior
in the VCS 3.5 environment. To configure the logging level used in the
preonline script, you can set the ResLogLevel attribute in the preonline
wrapper. You can then view the logs in the VCS engine log,
/var/VRTSvcs/log/engine_A.log.

87Configuring the service groups for SAP NetWeaver using the CLI
Configuring SAPNW04 preonline script

Troubleshooting the agent
for SAP NetWeaver

This chapter includes the following topics:

■ Using the correct software and operating system versions

■ Meeting prerequisites

■ Configuring SAP server resources

■ Starting the SAP server instance outside a cluster

■ Reviewing error log files

■ Checks for an SAP Java Add-in instance

■ Configuration checks for Solaris zones support

■ Configuration checks for using the agent in the VCS 3.5 environment

■ Handling the pkgadd and pkgrm script errors for Solaris non-global zones

Using the correct software and operating system
versions

Ensure that no issues arise due to incorrect software and operating system versions.

For information on the software versions that the agent for SAPNetWeaver supports,
see the Symantec Operations Readiness Tools (SORT) site:
https://sort.symantec.com/agents.

6Chapter

https://sort.symantec.com/agents

Meeting prerequisites
Before installing the agent for SAP NetWeaver, double check that you meet the
prerequisites.

For example, you must install the ACC library on VCS before installing the agent
for SAP NetWeaver.

See “Before you install the Symantec High Availability agent for SAP NetWeaver”
on page 46.

Configuring SAP server resources
Before using SAP server resources, ensure that you configure the resources
properly. For a list of attributes used to configure all SAP server resources, refer
to the agent attributes.

See “SAP NetWeaver agent attributes” on page 57.

Starting the SAP server instance outside a cluster
If you face problems while working with a resource, you must disable the resource
within the cluster framework. A disabled resource is not under the control of the
cluster framework, and so you can test the SAP server instance independent of the
cluster framework. Refer to the cluster documentation for information about disabling
a resource.

You can then restart the SAP server instance outside the cluster framework.

Note:While restarting the SAP instance outside the cluster framework, use the
same parameters as that configured for the VCS SAP resource.

A sample procedure to start a SAP instance outside the cluster framework, is
illustrated as follows.

To restart the SAP instance outside the cluster framework

1 Log in as superuser.

2 Ensure that the SAP database is up and running. Refer to the relevant database
documentation or consult your database administrator for more information.

89Troubleshooting the agent for SAP NetWeaver
Meeting prerequisites

3 Use the SAPAdmin attribute to log in to the SAP server.

su SAPAdmin

$ USER=SAPAdmin; LOGNAME=SAPAdmin; HOME=/home/SAPAdmin

$ export USER LOGNAME HOME

$. EnvFile

For certain shell versions on AIX, LOGNAME is read-only.

4 Start the SAP server to run the instance:

$ sapstart pf=StartProfile

For SAP NetWeaver 2004s, execute the sapstartsrv command before
executing the sapstart command:

$ sapstartsrv pf=StartProfile -D -u SAPAdmin

5 Ensure that the SAP instance is running successfully by running the grep
command for InstName.

For example, for an SAP Central instance:

$ ps -ef | grep InstName

As a result, the following processes running on the system must be displayed.

■ 'dw' processes for CENTRAL and DIALOG instances.

■ 'en' and 'ms' processes for [A|J]ENQUEUE instance.

■ 'er'or 'enr' process for [A|J]ENQREP instance.

■ 'jc' processes for an SAP Java instance.
For example,

jc.sapSAPSID_InstNamepf=/usr/sap/SAPSID/SYS/profile/

SAPSID_InstName_VirtualHostName

■ 'jcontrol' processes for an SAP Java Add-In instance, after you specify dw
jc in the value of the ProcMon attribute.
For example:

jcontrol pf=/usr/sap/SAPSID/SYS/profile/

SAPSID_InstName_VirtualHostName

If the SAP instance is working outside the cluster framework, you can
attempt to restart the SAP server within the framework.

90Troubleshooting the agent for SAP NetWeaver
Starting the SAP server instance outside a cluster

Reviewing error log files
If you face problems while using SAP server or the agent for SAP NetWeaver, use
the log files described in this section to investigate the problems.

Using SAP server log files
If a SAP server is facing problems, you can access the server log files to further
diagnose the problem. The SAP log files are located in the
/usr/sap/SAPSID/InstName/work directory.

Reviewing cluster log files
In case of problems while using the agent for SAP NetWeaver, you can access the
engine log file for more information about a particular resource. The engine log file
is located at /var/VRTSvcs/log/engine_A.log.

Additionally, you can also refer to the latest SAPNW04 agent log files located at
/var/VRTSvcs/log/SAPNW04_A.log

Note: Include both these log files while addressing the problem to Symantec support
team.

Using trace level logging
The ResLogLevel attribute controls the level of logging that is written in a cluster
log file for each SAP server resource. You can set this attribute to TRACE, which
enables very detailed and verbose logging.

If you set ResLogLevel to TRACE, a very high volume of messages are produced.
Symantec recommends that you localize the ResLogLevel attribute for a particular
resource.

Note: Starting with version 5.1.1.0 of the ACC library, the TRACE level logs for any
ACCLib based agent are generated locally at the location
/var/VRTSvcs/log/Agent_A.log.

Warning:Youmay consider temporarily increasing the timeout values for SAPNW04
for debugging purposes. After the debugging process is complete, you can revert
back to the original timeout values.

91Troubleshooting the agent for SAP NetWeaver
Reviewing error log files

To localize ResLogLevel attribute for a resource

1 Identify the resource for which you want to enable detailed logging.

2 Localize the ResLogLevel attribute for the identified resource:

hares -local Resource_Name ResLogLevel

3 Set the ResLogLevel attribute to TRACE for the identified resource:

hares -modify Resource_Name ResLogLevel TRACE -sys SysA

4 Note the time before you begin to operate the identified resource.

5 Test the identified resource. The function reproduces the problem that you are
attempting to diagnose.

6 Note the time when the problem is reproduced.

7 Set the ResLogLevel attribute back to INFO for the identified resource:

hares -modify Resource_Name ResLogLevel INFO -sys SysA

8 Review the contents of the log file.

Use the time noted in Step 4 and Step 6 to diagnose the problem.

You can also contact Symantec support for more help.

Using trace level logging for preonline trigger
While executing the preonline trigger, you can set the ResLogLevel attribute to
TRACE, to enable detailed logging.

See “Configuring SAPNW04 preonline script” on page 82.

To set the ResLogLevel attribute for preonline trigger

1 Go to the $VCS_HOME/bin/triggers directory.

2 Open the preonline file, and go to this section:

#-------------------

Define variables..

#-------------------

my $sCmd = '/opt/VRTSagents/ha/bin/SAPNW04/preonline';

my $sResLogLevel = 'INFO'; # Define logging level..

my @lsCmdArgs = (@ARGV, $sResLogLevel); # Insert logging level..

my $sArgs = join (' ', @lsCmdArgs);

my $iExitCode = undef;

92Troubleshooting the agent for SAP NetWeaver
Reviewing error log files

3 Edit the value of the ResLogLevel attribute:

#-------------------

Define variables..

#-------------------

my $sCmd = '/opt/VRTSagents/ha/bin/SAPNW04/preonline';

my $sResLogLevel = 'TRACE'; # Define logging level..

my @lsCmdArgs = (@ARGV, $sResLogLevel); # Insert logging level..

my $sArgs = join (' ', @lsCmdArgs);

my $iExitCode = undef;

4 Save and close the preonline file.

You can view the logs in the VCS engine log at /var/VRTSvcs/log/engine_A.log
and the agent log at /var/VRTSvcs/log/SAPNW04_A.log.

Checks for an SAP Java Add-in instance
For an SAP Java Add-In instance, you must perform the following checks before
further investigations:

■ The SAP resources running the ABAP and Java Standalone Enqueue server
instances are in the same Service Group, preferably configured in different
service groups.

■ The SAP resources running the ABAP and Java Enqueue Replication server
instances, are in the same Service Group, preferably configured in different
service group.

Note:Symantec recommends to configure the ABAPEnqueue and Java Enqueue
Replication server instances in different service groups.

■ For the Standalone Enqueue server instances, the value of the InstType attribute
is not ENQUEUE, if they are configured in the same VCS Service Group. The
values are as follows:

■ For ABAP: AENQUEUE

■ For Java: JENQUEUE

■ For the Enqueue Replication server instances, the value of the InstType attribute
is not ENQREP, if they are configured in the same VCS Service Group. The
values are as follows:

■ For ABAP: AENQREP

93Troubleshooting the agent for SAP NetWeaver
Checks for an SAP Java Add-in instance

■ For Java: AENQREP

■ Ensure the following:

■ The EnqSrvResName attribute of the Java Enqueue Replication server
instance is set to the VCS resource that is running the corresponding Java
Standalone Enqueue server instance.

■ The EnqSrvResName attribute of the ABAP Enqueue Replication server
instance is set to the VCS resource that is running the corresponding ABAP
Standalone Enqueue server instance.

Configuration checks for Solaris zones support
If you have configured VCS to support Solaris zones, ensure that you have followed
all the configuration steps described in the following sections:

■ Prerequisites for enabling Solaris zone support
See “Before you install the Symantec High Availability agent for SAPNetWeaver”
on page 46.

■ Importing the types.cf file for Solaris zone support
See “Importing the agent types files in a VCS environment” on page 56.

■ Configuring the SAP resources for Solaris zone support
See “Setting up zones on Solaris for SAP Enqueue and Enqueue Replication
Servers” on page 33.

Configuration checks for using the agent in the VCS
3.5 environment

On the HP-UX platform, if you are using VCS in the VCS 3.5 environment, ensure
that you perform the following configuration steps:

■ Install the correct version of Perl while using VCS in the VCS 3.5 environment.
See “Preventing early faulting of Java and Add-in instances” on page 64.

■ If you are using the preonline trigger, configure the preonline trigger file correctly.
See “Configuring SAPNW04 preonline script” on page 82.

94Troubleshooting the agent for SAP NetWeaver
Configuration checks for Solaris zones support

Handling the pkgadd and pkgrm script errors for
Solaris non-global zones

While installing or removing the agent in a Solaris non-global zone, you may
experience the following errors:

For package installation

pkginstall: ERROR: postinstall script did not complete successfully

The pkgadd command used to install the agent package may throw this error
message, if the Solaris non-global zone is in the installed state.

Workaround:

Ignore the error and boot the zone. Once the zone is booted, configure the preonline
script for the resource.

For details on configuring the preonline script,

See “Configuring SAPNW04 preonline script” on page 82.

Alternatively, perform the following steps:

■ Uninstall the agent package from the node.
See “Uninstalling the agent in a VCS environment” on page 51.

■ Boot the zone on the node.

■ Install the package on the node.
See “Installing the agent in a VCS environment” on page 49.

■ Create the preonline link /opt/VRTSagents/ha/bin/AgentName
See “Configuring SAPNW04 preonline script” on page 82.

For package uninstallation

pkgrm: ERROR: postremove script did not complete successfully

The pkgrm command used to uninstall the agent may throw this error message, if
the Solaris non-global zone is in installed state.

Workaround:

Perform the following steps:

■ Ignore the error and boot the zone.

■ Check for any traces of the agent package in the following directories:

■ /etc/VRTSagents/ha/conf/AgentName

■ /opt/VRTSagents/ha/bin/AgentName

95Troubleshooting the agent for SAP NetWeaver
Handling the pkgadd and pkgrm script errors for Solaris non-global zones

■ /opt/VRTS/messages/en/*AgentName.bmc

■ Remove the traces found, if any.

96Troubleshooting the agent for SAP NetWeaver
Handling the pkgadd and pkgrm script errors for Solaris non-global zones

Sample Configurations

This appendix includes the following topics:

■ About sample configurations for the agent for SAP NetWeaver

■ Sample agent type definition for SAP NetWeaver

■ Sample SAP resource configuration

■ Sample service group configuration for ABAP and Java architectures

■ Sample service group configuration for Add-in (ABAP + Java) installation type

■ Sample SAP NetWeaver service group configurations for Solaris zone support

■ Sample service group dependency for SAP NetWeaver

About sample configurations for the agent for SAP
NetWeaver

The sample configuration graphically depicts the resource types, resources, and
resource dependencies within the service group. Review these dependencies
carefully before configuring the agent for SAP NetWeaver. For more information
about these resource types, see the Symantec Cluster Server Bundled Agents
Reference Guide.

Sample agent type definition for SAP NetWeaver
After importing the agent types into the cluster, if you save the configuration on
your system disk using the haconf -dump command, you can find the
SAPNW04Types.cf file in the /etc/VRTSvcs/conf/config cluster configuration
directory.

AAppendix

An excerpt from this file follows.

type SAPNW04 (

static str ArgList[] = { ResLogLevel, State, IState,

EnqSrvResName, EnvFile, InstName, InstType,

MonitorProgram, ProcMon, SAPAdmin, SAPMonHome,

SAPSID, SecondLevelMonitor, StartProfile }

str ResLogLevel = INFO

str EnqSrvResName

str EnvFile

str InstName

str InstType = CENTRAL

str MonitorProgram

str ProcMon

str SAPAdmin

str SAPMonHome

str SAPSID

int SecondLevelMonitor = 0

str StartProfile

)

Sample SAP resource configuration
Given the number of possible SAP resource configurations, this section provides
sample working examples that configure a specific SAP instance for Add-In
installations.

The four basic configurations include a Central instance, a Dialog instance, an
Enqueue server and an Enqueue Replication server.

Sample SAP Central instance
An excerpt of the main.cf file for a SAP Central instance is as follows.

SAPNW04 SAP70-ERPCI_sapnw04 (

EnvFile = "/usr/sap/ERP/saperp.env"

InstName = DVEBMGS05

InstType = CENTRAL

MonitorProgram = "/home/erpadm/scripts/\

MonitorProgram.sh"

ProcMon = "dw ig se co"

ResLoglevel = INFO

SAPAdmin= erpadm

SAPMonHome = "/usr/sap/ERP/sapinfo/rfcsdk/bin"

98Sample Configurations
Sample SAP resource configuration

SAPSID = ERP

SecondLevelMonitor = 1

StartProfile = "/usr/sap/ERP/SYS/profile/\

START_DVEBMGS05_saperpci"

)

Sample SAP Dialog instance
An excerpt of the main.cf file for a SAP Dialog instance is as follows.

SAPNW04 SAP70-ERPDI_sapnw04 (

EnvFile = "/usr/sap/ERP/saperp.env"

InstName = D006

InstType = DIALOG

MonitorProgram = "/home/erpadm/scripts/\

MonitorProgram.sh"

ProcMon = "dw ig se"

ResLoglevel = INFO

SAPAdmin= erpadm

SAPMonHome = "/usr/sap/ERP/sapinfo/rfcsdk/bin"

SAPSID = ERP

SecondLevelMonitor = 1

StartProfile = "/usr/sap/ERP/SYS/profile/\

START_D06_saperpdi"

)

Sample SAP Enqueue Server instance
An excerpt of the main.cf file for an SAP Enqueue Server instance is as follows.

SAPNW04 SAP70-ERPASCS_sapnw04 (

EnvFile = "/usr/sap/ERP/saperp.env"

InstName = ASCS04

InstType = ENQUEUE

MonitorProgram = "/home/erpadm/scripts/\

MonitorProgram.sh ASCS04"

ProcMon = "ms en"

ResLoglevel = INFO

SAPAdmin= erpadm

SAPMonHome = "/usr/sap/ERP/SYS/exe/run"

SAPSID = ERP

SecondLevelMonitor = 1

StartProfile = "/usr/sap/ERP/SYS/profile/\

99Sample Configurations
Sample SAP resource configuration

START_ASCS04_saperpascs"

)

Sample SAP Enqueue Replication Server instance
An excerpt of the main.cf file for a SAP Enqueue Replication server instance is as
follows.

SAPNW04 SAP70-ERPERS_sapnw04 (

EnvFile = "/usr/sap/ERP/saperp.env"

InstName = ERS08

InstType = ENQREP

MonitorProgram = "/home/erpadm/scripts/\

MonitorProgram.sh ERS08"

ProcMon = "er"

ResLoglevel = INFO

SAPAdmin= erpadm

SAPMonHome = "/usr/sap/ERP/SYS/exe/run"

SAPSID = ERP

SecondLevelMonitor = 1

StartProfile = "/usr/sap/ERP/SYS/profile/\

START_ERS08_saperpers"

)

Sample service group configuration for ABAP and
Java architectures

The service group configuration in a cluster depends on some common
characteristics that must be part of the configuration design.

These characteristics include the following:

■ The SAP Central instance server or the Enqueue server must be dependent on
the database server.

■ Each SAP instance (Central, Dialog, Enqueue, and Enqueue Replication) should
have a separate virtual IP address assigned to facilitate network transparency.

■ Each SAP instance (Central, Dialog, Enqueue and Enqueue Replication) should
be placed on shared disk to facilitate cluster node transparency.

■ Common file systems to include the profile, global and transaction file systems
should be managed from one or more shared disk objects. These systems must
be available to the SAP application via NFS or any application such as Veritas
Foundation Suite’s Cluster File System (CFS).

100Sample Configurations
Sample service group configuration for ABAP and Java architectures

Figure A-1 shows a sample service group configuration for Central instance.

Figure A-1 Service group configuration for Central instance

IP

Mount

DiskGroup

SAPNW04

SAP70_ERPCI_sapnw04

SAP70_ERPCI_ip

SAP70_ERPCI_dg

SAP70_ERPCI_mnt

SAP70_ERPCI_nic

NIC

Figure A-2 shows a sample service group configuration for Dialog instance.

101Sample Configurations
Sample service group configuration for ABAP and Java architectures

Figure A-2 Service group configuration for Dialog instance

IP

Mount

DiskGroup

SAPNW04

SAP70-ERPDI_sapnw04

SAP70-ERPDI_ip

SAP70-ERPDI_dg

SAP70-ERPDI_mnt

NIC

SAP70-ERPDI_nic

Figure A-3 shows a sample service group configuration for Enqueue Server instance.

102Sample Configurations
Sample service group configuration for ABAP and Java architectures

Figure A-3 Service group configuration for Enqueue Server instance

IP

Mount

DiskGroup

SAPNW04

SAP70-ERPSCS_sapnw04

SAP70-ERPSCS_ip

SAP70-ERPSCS_dg

SAP70-ERPSCS_mnt

SAP70-ERPSCS_nic

NIC

Figure A-4 shows a sample service group configuration for Enqueue Replication
Server instance.

103Sample Configurations
Sample service group configuration for ABAP and Java architectures

Figure A-4 Service group configuration for Enqueue Replication Server instance

IP
Mount

DiskGroup

SAPNW04

SAP70-ERPERS_sapnw04

SAP70-ERPERS_ip

SAP70-ERPERS_dg

SAP70-ERPERS_mnt

SAP70-ERPERS_nic

NIC

Sample service group configuration for Add-in (ABAP
+ Java) installation type

The characteristics of the configuration design for this installation type are as follows:

■ The Central instance server, and Java and ABAP Enqueue server Service Group
must be globally dependent on the database server Service Group.

■ The Java and ABAP Enqueue servers and the Central instance must be
optionally configured in one Service Group.

Note:Symantec recommends to configure Enqueue servers and Central instance
in separate service groups.

■ If Enqueue Servers are configured on different service groups, the ABAP and
Java Enqueue Replication servers must be configured in two different service
groups.

104Sample Configurations
Sample service group configuration for Add-in (ABAP + Java) installation type

■ To facilitate network transparency, the following holds true:

■ Each SAP server that hosts a Central or Dialog instance must have a
separate virtual IP address.

■ The ABAP and Java Enqueue Server, and the Central instance optionally
have the same Virtual IP address.

Note: Symantec recommends to have two different virtual IPs for Enqueue
servers and Central instance.

■ The ABAP and Java Enqueue Replication servers must have different virtual
IP address, if they are configured in different service groups.

■ To facilitate cluster node transparency, each SAP server that hosts a Central,
Dialog, ABAP Enqueue, Java Enqueue, Java and ABAP Enqueue Replication
instances must be placed on shared disk.

■ Common file systems that include profile, global, and transaction file systems
must be managed from one or more shared disk objects. These systems must
be available to the SAP application through applications, such as NFS, Cluster
File System, and so on.

Figure A-5 shows a sample service group configuration for Java Add-in Enqueue
Server and Central instances.

105Sample Configurations
Sample service group configuration for Add-in (ABAP + Java) installation type

Figure A-5 Java Add-in Enqueue Server and Central instance configuration

Mount

Mount

SAPNW04

SAP70_XI1_scs_mnt

SAPNW04

IP

DiskGroup

Mount
SAP70_XI1_ascs_mnt

SAP70_XI1_ci_mnt

SAP70_XI1_ci_sapnw04

SAP70_XI1_ascs_sapnw04

SAP70_XI1_scs_sapnw04

SAP70_XI1_ip

SAP70_XI1_dg

SAPNW04

NIC

SAP70_XI1_nic

Figure A-6 shows a sample service group configuration for Java Add-in Enqueue
Replication Server.

106Sample Configurations
Sample service group configuration for Add-in (ABAP + Java) installation type

Figure A-6 Java Add-in Enqueue Replication Server configuration

IP

Mount

DiskGroup

SAPNW04

SAP70_XI1_ERS_ip

SAP70_XI1_ERS10_dg

Mount

SAPNW04

SAP70_XI1_ERS10_mnt

SAP70_XI1_ERS10_sapnw04 SAP70_XI1_ERS12_sapnw04

SAP70_XI1_ERS12_mnt

NIC

SAP70_XI1_ERS_nic

Sample SAPNetWeaver service group configurations
for Solaris zone support

This section includes sample service groups with Solaris zone support.

Figure A-7 shows a service group with loop back file systems for Central and
Database instances running in a non-global zone, and zone binaries are present
on the local disk.

107Sample Configurations
Sample SAP NetWeaver service group configurations for Solaris zone support

Figure A-7 Service group with loop back file systems for Central and Database
instances running in a non-global zone

Netlsnr

Zone

Mount

SAPNW04

Oracle

DiskGroup

Mount

DiskGroup

SAP70-ERPCI_sapnw04

SAP70-ERPCI_oracle

SAP70-ERPCI_listener

SAP70-ERPCI_zone

SAP70-ERPCI_mnt

SAP70-ERPCI_dg

SAP70-ERPCI_ip

IP

NIC

SAP70-ERPDB_mnt

SAP70-ERPDB_dgSAP70-ERPCI_nic

Figure A-8 shows a Service Group with loop back file systems for Central and
Database instances running in a non-global zone, and the zone binaries are on the
shared disk.

108Sample Configurations
Sample SAP NetWeaver service group configurations for Solaris zone support

Figure A-8 Service group with loop back file systems for Central and Database
instances running in a non-global zone

Netlsnr

Zone

MountMount

Oracle

DiskGroup

Mount

DiskGroupDiskGroup

SAP70-ERPCI_sapnw04

SAP70-ERPDB_oracle

SAP70-ERPDB_listener

IP

NIC

SAP70-ERPCI_ip

SAP70-ERPCI_nic

SAPNW04

SAP70-ERPzone_zone

SAP70-ERPCI_mnt

SAP70-ERPCI_dg SAP70-ERPDB_dg

SAP70-ERPzone_dg

SAP70-ERPzone_mnt

SAP70-ERPDB_mnt

Figure A-9 shows a service group with a Central instance running in a local zone,
and the zone binaries are on the shared disk.

109Sample Configurations
Sample SAP NetWeaver service group configurations for Solaris zone support

Figure A-9 Service group with a central instance running in a local zone

Zone

Mount

DiskGroup

Mount

DiskGroup

SAPNW04SAP70-ERPCI_sapnw04

SAP70-ERPCI_zone

SAP70-ERPCI_mnt

SAP70-ERPCI_dg

SAP70-ERPCI_ip

SAP70-ERPCI_nic

SAP70-ERPCI_zonemnt

SAP70-ERPCI_zonedg

IP

NIC

Figure A-10 shows a service group with a Dialog instance running in a local zone,
and the zone binaries are on the shared disk.

110Sample Configurations
Sample SAP NetWeaver service group configurations for Solaris zone support

Figure A-10 Service group with a dialog instance running in a local zone

Zone

SAPERPDI_zonemnt

Mount

SAPERPDI_di

SAPERPDI_zone

DiskGroup

Mount

DiskGroup

SAPERPDI_dimnt

SAPERPDI_didg SAPERPDI_zonedg

SAPNW04

Sample service groupdependency for SAPNetWeaver
This section includes service groups that show the group dependency for SAP
NetWeaver.

Figure A-11 shows the sample service group dependency for SAP NetWeaver.

111Sample Configurations
Sample service group dependency for SAP NetWeaver

Figure A-11 Sample service group dependency

SAP Enqueue Replication
Falover SG

SAP Central Instance
Failover SG

SAP Dialog Instance
Failover SG

SAP Enqueue
Failover SG

SAP NFS Share
Failover SG

SAP NFS Mount
Parallel SG

SAP Database
Failover SGonline local (soft)

online local (soft)

online global (soft)

online global (soft)online global (soft)

online global (soft)SAP70-XI1ERS

SAP70-XI1CI SAP70-XI1DI

SAP70-XI1SCS

SAP70-XI1DB

SAP70-XI1MNT

SAP70-XI1NFS

112Sample Configurations
Sample service group dependency for SAP NetWeaver

Changes introduced in
previous releases

This appendix includes the following topics:

■ Changes introduced in previous releases

Changes introduced in previous releases
The enhancements in the previous releases of SAPNetWeaver agent are as follows:

■ Added support for SAP Kernel 7.2.

■ Added support for Red Hat Enterprise Linux (RHEL) 6.0 on Intel.

■ Added support for Veritas Cluster Server (VCS) 6.0.

■ Added support for AIX 7.1.

■ The agent now detects the J2EE server crash during the first-level check of the
Monitor operation .

■ The agent has been modified to set the resource status as ‘MONITOR
TIMEDOUT’ when the second-level monitoring commands are not executed
within the provided time interval. Prior to this modification, the agent set the
resource status as ‘UNKNOWN’.

■ Added second-level monitoring support for the ‘ms’ and ‘dw’ processes.

■ Added support for Gateway and Internet Communication Manager (ICM)
processes.

■ Fixed issue that arose due to incorrect SAPMonHome validation during online
of the resource. The agent was validating the SAPMonHome attribute in online
if the SecondLevelMonitor is not set.

BAppendix

■ Improved handling of PID files managed or maintained by the agent.

■ Added support for VCS 5.1 on AIX, Linux, and Solaris.

■ Removed support for Wizard on Solaris and Linux.

■ Added support for creating and modifying SAP service groups using a wizard.

■ Added support for CCMS agents; sapccm4x and sapccmsr.

■ Added support for Internationalization (i18n).

■ Added support for 'ig' (Internet Graphics Server) process.

■ Agent supports Enqueue Server and Enqueue Replication Server inside Solaris
10 non-global zones.

■ Agent supports Solaris x64 platform.

■ Agent now supports 'ms' (Message Server) process restart.

■ Added 'cleanipc' support for Enqueue Replication Server.

■ Added support for HP-UX 11iv3

■ Added support for RHEL 5.0 and SuSE 10.0

■ Added support for Enhancement Packages for SAP NetWeaver.

114Changes introduced in previous releases
Changes introduced in previous releases

A
about

configuring SAP NetWeaver for high
availability 27

configuring service groups 66
installing SAP NetWeaver for high availability 26

about ACC library 48
ACC library

installing 48
removing 52

agent
configuring service groups 67
configuring the agent for message server
restart 32

functions 13
i18n support 47
importing agent types files 56
installing, VCS environment 49
overview 11
sample type definition 97
setting up zones on Solaris 33
uninstalling, VCS environment 51
upgrading 52
what’s new 12

agent attributes
ContainerInfo 62
ContainerName 61
EnqSrvResName 58
EnvFile 58
InstName 58
InstType 59
MonitorProgram 61
ProcMon 59
ResLogLevel 59
SAPAdmin 60
SAPMonHome 60
SAPSID 60
SecondLevelMonitor 61
StartProfile 60

agent configuration file
importing 56

agent functions
clean 15
monitor 15
offline 14

agent installation
general requirements 46
requirements for Solaris zones 47
steps to install 49

agent operations
online 14

agent overview 18

B
before

configuring the service groups 67

C
CCMS Monitoring Agent

prerequisites 38
CCMS Monitoring Agents

functional principle 36
configuring

CCMS Agents to work with VCS agent for SAP
NetWeaver 39

CCMS monitoring agent for SAP instance 36
Enqueue Replication Server 41
server instances for cluster support 27

configuring monitor function 63
copying ag_i18n_inc.pm module for VCS 3.5 65

E
executing custom monitor program 63

G
generating environments file for SAP 81

L
logs

reviewing cluster log files 91

Index

logs (continued)
reviewing error log files 91
using SAP server logs 91
using trace level logging 91

M
monitoring an SAP instance 25

P
preonline script 82

configuring 83
preventing early faulting of Java and Add-In
instances 64

S
Sample

service group dependency 111
sample SAP resource configuration 98

Central Instance 98
Dialog Instance 99
Enqueue Replication Server Instance 100
Enqueue Server Instance 99

Sample service group configuration (ABAP, Java)
active-active 101

sample service group configuration (ABAP, Java) 100
Sample service group configuration (Java Add-In)

Enqueue Replication server configuration 107
Standalone Enqueue server configuration 106

sample service group configuration Add-In (ABAP+
Java) 104

SAP server
configuring resources 89
starting instance outside cluster 89

setting
SAP server in a cluster 17

setting the SAPMonHome attribute 62
Solaris zone support

installation requirements 47
sample service group configurations 107
troubleshooting 94

starting the SAP server instance outside a cluster 89

T
troubleshooting

configuration checks for Solaris zones support 94
meeting prerequisites 89
reviewing error log files 91

reviewing cluster log files 91

troubleshooting (continued)
reviewing error log files (continued)

using SAP server log files 91
using trace level logging 91

using correct software 88

U
uninstalling agent, VCS environment 51
uniquely identifying SAP server instances 24
upgrading agent 52
using Perl in the VCS 3.5 environment 64

116Index

	Symantec™ High Availability Agent for SAP NetWeaver Installation and Configuration Guide
	Technical Support
	Contents
	1. Introducing the Symantec High Availability Agent for SAP NetWeaver
	About the Symantec High Availability agent for SAP NetWeaver
	What’s new in this agent
	Supported software
	How the agent makes SAP NetWeaver highly available
	High availability for SAP NetWeaver instances running in Solaris zones

	SAP NetWeaver agent functions
	Online
	Offline
	Monitor
	Clean

	Typical SAP server configuration in a VCS cluster
	Setting up SAP NetWeaver in a VCS cluster

	2. Installing and configuring SAP NetWeaver for high availability
	About SAP NetWeaver
	SAP system components
	SAP architecture
	Single Point of Failures (SPOF)
	About SAPCPE

	Uniquely identifying SAP NetWeaver server instances
	Monitoring an SAP instance
	About installing SAP NetWeaver for high availability
	About configuring SAP NetWeaver for high availability
	Configuring SAP server instances for cluster support
	Synchronizing accounts and services
	Removing physical host dependencies from environment setup scripts
	Removing physical host dependencies from profile file names
	Removing physical host dependencies from profiles
	Installing SAP using SAPINST_USE_HOSTNAME

	Clustering shared file systems
	For Oracle databases only
	For non-Oracle databases
	For other application servers

	Configuring the SAP NetWeaver agent for message server restart
	Setting up zones on Solaris for SAP Enqueue and Enqueue Replication Servers
	Configuring CCMS Monitoring Agent for SAP instance
	Functional principle of CCMS Agents
	Prerequisites for installing and registering the CCMS Monitoring Agent
	Configuring CCMS Agents to work with the Symantec high availability agent for SAP NetWeaver

	Configuring the Enqueue Replication Server for SAP NetWeaver

	3. Installing, upgrading, and removing the agent for SAP NetWeaver
	Before you install the Symantec High Availability agent for SAP NetWeaver
	Prerequisites for enabling i18n support
	Prerequisites for installing the agent to support Solaris zones

	About the ACC library
	Installing the ACC library
	Installing the agent in a VCS environment
	Installing the agent in a non-global zone on Solaris 11

	Uninstalling the agent in a VCS environment
	Removing the ACC library
	Upgrading the agent in a VCS environment

	4. Configuring the agent for SAP NetWeaver
	About configuring the Symantec High Availability agent for SAP NetWeaver
	Importing the agent types files in a VCS environment
	SAP NetWeaver agent attributes
	Setting the SAPMonHome attribute
	Executing a customized monitoring program
	Preventing early faulting of Java and Add-in instances
	Using Perl in the VCS 3.5 environment
	Copying ag_i18n_inc.pm module for VCS 3.5

	5. Configuring the service groups for SAP NetWeaver using the CLI
	About configuring service groups for SAP NetWeaver
	Before configuring the service groups for SAP NetWeaver
	Configuring service groups for SAP NetWeaver
	Creating Service Groups for Enqueue and Enqueue Replication Server under Solaris non-global zones
	Mounting NFS file system inside Solaris non-global zone
	Generating environments file for SAP
	Configuring SAPNW04 preonline script

	6. Troubleshooting the agent for SAP NetWeaver
	Using the correct software and operating system versions
	Meeting prerequisites
	Configuring SAP server resources
	Starting the SAP server instance outside a cluster
	Reviewing error log files
	Using SAP server log files
	Reviewing cluster log files
	Using trace level logging
	Using trace level logging for preonline trigger

	Checks for an SAP Java Add-in instance
	Configuration checks for Solaris zones support
	Configuration checks for using the agent in the VCS 3.5 environment
	Handling the pkgadd and pkgrm script errors for Solaris non-global zones

	A. Sample Configurations
	About sample configurations for the agent for SAP NetWeaver
	Sample agent type definition for SAP NetWeaver
	Sample SAP resource configuration
	Sample SAP Central instance
	Sample SAP Dialog instance
	Sample SAP Enqueue Server instance
	Sample SAP Enqueue Replication Server instance

	Sample service group configuration for ABAP and Java architectures
	Sample service group configuration for Add-in (ABAP + Java) installation type
	Sample SAP NetWeaver service group configurations for Solaris zone support
	Sample service group dependency for SAP NetWeaver

	B. Changes introduced in previous releases
	Changes introduced in previous releases

	Index

