Dell EMC NetWorker

Version 18.2

Administration Guide

302-005-314 REV 04

September, 2019

Copyright © 1990-2019 Dell Inc. or its subsidiaries. All rights reserved.

Dell believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS-IS." DELL MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. USE, COPYING, AND DISTRIBUTION OF ANY DELL SOFTWARE DESCRIBED IN THIS PUBLICATION REQUIRES AN APPLICABLE SOFTWARE LICENSE.

Dell Technologies, Dell, EMC, Dell EMC and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be the property of their respective owners. Published in the USA.

Dell EMC Hopkinton, Massachusetts 01748-9103 1-508-435-1000 In North America 1-866-464-7381 www.DellEMC.com

CONTENTS

Figures		15
Tables		17
Preface		21
Chapter 1	Overview	25
-	The NetWorker environment	26
	NetWorker Components	26
	NetWorker services	28
	Processes on NetWorker hosts	28
	Stop and start the NMC Server	32
	Stop and start a NetWorker Server, Client, or Storage Node	34
	NetWorker user interfaces	36
	NMC user interface	
	NetWorker Administration window	38
	NetWorker client interface	
	NetWorker character-based interface	
	NetWorker command-line interface	
	Introduction to the NetWorker Management Web UI	39
Chapter 2	Getting Started	41
	NetWorker Management Console interface	
	Connecting to the Console window	
	Connecting to the Administration window	
	Opening the Administration window	
	Administration window	
	Editing multiple resources	
	Drag-and-drop functionality	
	Multiple library devices and slots	
	Setting user interaction preferences	
	Monitoring NetWorker Server activities in the Administration wi 51	ndow
	Getting started with a new installation	
	Common NetWorker tasks	61
Chapter 3	Backup Target	69
	Label templates	70
	Using label templates	
	How the NetWorker server uses volume labels	
	Preconfigured label templates	7 1
	Guidelines for completing Label Template attributes	7 1
	Naming label templates	74
	Working with label templates	
	Setting up a label template to identify volumes	76

Media	a pools	77
ivioui	Using media pools	
Stora	ge nodes	
	Requirements	
	Licensing	
	Storage node configuration	
	Storage Node Options	
	Configuring a dedicated storage node	
	Troubleshooting storage nodes	
Disk s	storage devices	
	Example environment	
	Considerations for Client Direct clients	101
	Differences between FTDs, AFTDs, and DD Boost devices	103
	Device target and max sessions default values and ranges	106
	Advanced file type devices	
	DD Boost and Cloud Tier devices	120
Libra	ries and silos	121
	Overview of tape device storage	121
	Support for LTO-4 hardware-based encryption	
	Linux device considerations	
	Solaris device considerations	123
	HP-UX device considerations	123
	AIX device considerations	126
	SCSI and VTL libraries	126
	Silo libraries	161
	NDMP libraries	170
	NetWorker hosts with shared libraries	
	Dynamic drive sharing	
File ty	ype devices	
	FTD capacity issues	
	Full FTD prevention	
Stand	d-alone devices	
	Autodetecting and configuring a stand-alone tape drive	
	Adding a stand-alone device manually	
	Auto Media Management for stand-alone devices	
	Mounting or unmounting a volume in a stand-alone tape drive	
	Labeling and mounting a volume in one operation (stand-alone	
	drive)	
	Labeling volumes without mounting	
	Mounting uninventoried volumes	
Label	ing volumes	
	Labeling or re-labeling library volumes	
	Verifying the label when a volume is unloaded	
Trouk	pleshooting devices and autochangers	
	Additional attributes in the Autochanger resource	
	Maintenance commands	
	Autodetected SCSI jukebox option causes server to stop respo	
	Autochanger inventory problems	
	Destination component full messages	
	Tapes do not fill to capacity	
	Tapes get stuck in drive when labeling tapes on Linux Red Hat	
	Increasing the value of Save Mount Time-out for label operatio	
	Server cannot access autochanger control port	
	Changing the sleep times required for TZ89 drive types	
	Message displayed when CDI enabled on NDMP or file type dev	vice 188

	Verify firmware for switches and routers	
	Commands issued with nsrjb on a multi-NIC host fail	189
	SCSI reserve/release with dynamic drive sharing	189
	Recovering save sets from a VTL on a different NetWorker server	190
Chapter 4	Data Protection Policies	191
-	Overview of protection policies	192
	Designing data protection policies	
	Default data protection policies in NMC's NetWorker Administration	
	window	
	Overview of configuring a new data protection policy	
	NetWorker resource considerations	
	Strategies for traditional backups	196
	Strategies for server backup and maintenance	
	Strategies for cloning	
	Policy Notifications	
	Monitoring policy activity	244
	Monitoring cloning	245
	Policy log files	245
	Starting, stopping, and restarting policies	247
	Protection period	247
	Starting actions in a workflow for an individual client	249
	Modifying data protection Policy resources	250
	Policies	. 250
	Workflows	251
	Protection groups	258
	Actions	259
	Configuring NSR Protection Policies from nsradmin	263
	Commands	263
	Managing NSR Data Protection Policy	264
	Managing Workflows	. 265
	Managing Actions	. 266
	Configuring Filters for Clone and Index Actions	. 268
	Deleting multiple actions from multiple workflows and policies	268
	Querying NSR protection policy workflow and NSR protection policy	у
	action resources without specifying RAP resource types	269
	Managing policies from the command prompt	269
	Creating Data Protection Policy resources from a command prompt	
	Creating Action resources from a command prompt	
	Starting, stopping, and restarting workflows from a command prom 272	
	Displaying Data Protection Policy resource configurations	
	Identifying clients that missed the workflow schedule	
	Managing policies using the NetWorker Management Web Ul	
	Policies, workflows, and actions in NetWorker Management Web U	
	Create a policy using the NetWorker Management Web Ul	
	Create a workflow using the NetWorker Management Web Ul	
	Protection groups	
	Create an action using the NetWorker Management Web UI	
	Create a rule using the NetWorker Management Web UI	
	Troubleshooting policies	. 325
Chapter 5	Backup Options	329
-	Overview of resources that support backups	330

	Save sets	
	The ALL save set	
	Backup levels	333
	Comparing backup levels	334
	Backup levels and data recovery requirements	335
	Backup levels for the online indexes	336
	Synthetic full backups	
	Virtual synthetic full backups	
	Backup scheduling	
	Scheduling backup cycles	
	Considerations for scheduling backups	
	Methods for scheduling backups	
	· · · · · · · · · · · · · · · · · · ·	
	Backup retention	
	Methods for setting retention	
	Assigning a retention policy to a Client resource	
	Editing retention for a save set	
	General backup considerations	
	Renamed directories	
	Raw partitions	357
	Access control lists	357
	Client parallelism and parallel save streams	357
	Maximum path and save set length	361
	Open files	
	Data deduplication	
	Directives	
	Types of directives	
	Format of directive statements	
	Order of Execution in the Directive	
	Global directives	
	NetWorker User local directives	
	Creating local directives	3/3
Chapter 6	Backing Up Data	375
	Configuring a Client resource for backups on Windows hosts	
	Windows backup considerations	
	Windows file system backups	
	Windows Bare Metal Recovery	
	Creating a Client resource with the Client Backup Configuration	
	Mapped drives	414
	Configuring a Client resource for backups on UNIX hosts	
	UNIX/Linux backup considerations	
	Creating a Client resource with the Client Backup Configuration	
	Grouning a Chorte recourse with the Chorte Edekap Conniguration	
	Supported save set configurations for UNIX hosts	
	Configuring a Client resource for backups on Mac OS X hosts	
	·	
	Mac OS X backup considerations	
	Creating a Client resource with the Client Backup Configuration	
	A	
	Assigning directives to Mac OS X clients	
	Configuring Open Directory database backups	
	Sending client data to AFTD or Data Domain devices only	
	Non-ASCII files and directories	427
	Configuring checkpoint restart backups	
	About partial save sets	428

	Partial saveset cloning and scanning	
	Checkpoint restart requirements	428
	Configuring checkpoint restart	429
	Restarting checkpoint-enabled backups	430
	Recovering data from partial save sets	431
	Probe-based backups	431
	Encryption	432
	AES Encryption	433
	In-flight encryption	434
	Compression	436
	Configuring compression for scheduled backups	436
	Configuring compression for manual backups	436
	Configuring Client Direct backups	437
	Requirements for Client Direct backups	437
	Configuring Client Direct backups	437
	Backup command customization	438
	Creating a custom backup script	439
	Customizing backups with the pre and post commands	444
	Client resources	444
	Create a Client resource with the Client Properties dialog box	445
	Editing a Client resource	446
	Copying a Client resource	447
	Changing the hostname of a client	
	Deleting a Client resource	
	Manual backups	
	Performing a manual backup on Windows	
	Performing a manual backup from the command prompt	
	Performing a manual backup on Mac OS X	
	Troubleshooting manual backups	451
	Troubleshooting manual backupsVerifying backup data	
Chanter 7	Verifying backup data	451
Chapter 7	Verifying backup data Cloning, Staging, and Archiving	451 453
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving	451 453 454
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging	451 453454
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes	451 453454454
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone	451 453454454455
Chapter 7	Verifying backup data	451 453454455455
Chapter 7	Verifying backup data	451 453454455455455
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations. Cloning example	451 453454455455455456
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations. Cloning example Cloning with tape devices	451 453454455455456457458
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations Cloning example Cloning with tape devices Cloning with file type and AFTD devices	451 453454455455456457458
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations. Cloning example Cloning with tape devices Cloning with file type and AFTD devices Cloning with Avamar	451 453454455455456457458459
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations Cloning example Cloning with tape devices Cloning with file type and AFTD devices Cloning with Avamar Cloning with Data Domain (DD Boost)	451 453454455455456457459460
Chapter 7	Verifying backup data Cloning, Staging, and Archiving Cloning, staging, and archiving Benefits of cloning and staging Cloning save sets and volumes Deciding when to clone Clone retention Cloning requirements and considerations Cloning example Cloning with tape devices Cloning with file type and AFTD devices Cloning with Avamar Cloning with Data Domain (DD Boost) Controlling storage node selection for cloning	451 453454455455456457458460460
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 455 457 457 458 460 460 460
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	451 453454455455456458460460464
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	451 453454455455456458460460464
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	451 453454455455456459460460464468
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 456 459 460 460 464 464 469
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 455 457 458 460 460 460 464 464 469 469
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 455 456 457 460 460 464 464 464 469 469 471
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 455 456 457 460 460 460 464 464 464 469 469 471 472
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 456 457 458 460 460 460 464 468 469 471 472
Chapter 7	Cloning, Staging, and Archiving Cloning, staging, and archiving	453 454 454 455 455 456 457 458 460 460 460 464 468 469 471 472 472

	Storage of archived data	475
	Enabling archiving	476
	Archiving data from Windows	
	Archiving data from UNIX	
	Recovering archived data	
	Troubleshooting NetWorker archiving and retrieval	
Chapter 8	Backup Data Management	481
•	Overview of backup data management	482
	Viewing volume and save set details	
	Viewing disk volume details	
	Viewing tape volume details	
	Viewing save set details for a volume	
	Viewing save set details from a search	
	Managing volumes	
	Changing the volume mode	
	Changing the volume recycle policy	
	Marking a tape volume as full for offsite storage	
	Removing volumes from the media database and online indexes	
	Changing save set status	496
	Changing the save set retention time	496
	Removing expired save sets	497
	Save set management on tape devices	498
Chapter 9	Recovery	499
	Recovering data	500
	Recovery roadmap	
	Planning and preparing to recovering data	
	Gathering key information	
	Prerequisites for recovering a NetWorker client or storage node	
	Downloading the NetWorker software and documentation	
	Reinstalling the NetWorker storage node	
	Optional, resetting the autochanger	
	NetWorker recovery overview	
	Recovery types	
	Directed recoveries	
	Local recoveries	
	Recover programs	
	Using the NetWorker User program	
	Using the NetWorker Recovery program	
	Using the Recovery Wizard	
	Using the recover command	
	Scanner recovery	
	Recovering the data	
	Determining the volume for recovering cloned data	
	Recovering access control list files	
	Browsable recovery	
	Save set recovery	
	Using the scanner program to recover data	
	VSS File Level Recovery	
	Recovering deduplication data	
	vProxy recovery in NMC.	
	Entering management credentials for the Data Domain resource (i	
	recovery and User mode file-level restore only)	554

	File-level restore as a domain user	536
	Recovering a virtual machine using the NMC Recovery wizard	538
	NMC function to collect vProxy log bundle information	554
	Recovering file system data on Windows	554
	Recovering Windows volume mount points	554
	Recovering Windows DHCP and WINS databases	555
	Recovering DFS	555
	Recovering data on OS-X clients	557
	Recovering files and directories from the command prompt	557
	Recovering files and directories by using the NetWorker Recove 557	r GUI
	Recovering client files on a different NetWorker server	563
	Recover the NMC Server database	564
	Prepare for an NMC Server recovery	564
	Recovering the NMC Server	565
Chapter 10	Special recoveries on Windows hosts	567
	Special windows recoveries Restoring a Windows Domain Controller hos	t 568
	Active Directory restore information	
	Selecting a restore method	
	Performing a non-authoritative AD restore on Windows Server 2	
	2008 R2, 2012, 2012 R2 and 2016	
	Performing an authoritative AD restore on Windows Server 2008	
	R2, 2012, 2012 R2 and 2016	
	Recovering with Windows BMR	
	Overview of Windows Bare Metal Recovery (BMR)	
	Requirements for Windows BMR backup and restore	
	Windows BMR limitations and considerations	
	Performing a Windows BMR to physical or virtual computers	
	Online recovery of Active Directory, DFSR, or Cluster services	
	22. 3	
Chapter 11	Reporting NetWorker Datazone Activities	599
-	Enterprise data reporting	
	Enabling or disabling the gathering of report data	
	Data retention and expiration policies	
	Restricted report views	
	Report categories	
	Legacy report categories	
	Report modes and types	
	Preconfigured reports	
	Customizing and displaying report output	
	Customizing and saving reports	
	Sharing a report	
	Command line reporting	
	Reporting policy status and backup job status	
		041
		6/1
	Policy completion and failure notifications	
	Policy completion and failure notifications Querying the job status	642
	Policy completion and failure notificationsQuerying the job status	642 660
	Policy completion and failure notifications	642 660 660
	Policy completion and failure notifications	642 660 660
	Policy completion and failure notifications	642 660 660 661
	Policy completion and failure notifications	642 660 660 661 661
	Policy completion and failure notifications	642 660 661 661 662

	Receive SNMP traps on Windows	
	Configuring NetWorker SNMP notifications	665
	NetWorker Notifications	669
	Preconfigured notifications	670
	Customizing notifications	675
	Creating a custom notification	678
	Editing a notification	679
	Copying a notification	679
	Deleting a custom notification	
	Configuring owner notifications	
	Logging event notifications	
	Breakthrough logging	
	Front-end Capacity Estimation	
	Configuring EMC Secure Remote Services (ESRS)	
	Troubleshooting ESRS	
Chapter 12	NetWorker Server Monitoring	687
onaptor in	Enterprise events monitoring	
	Polling interval for system events	
	Enabling or disabling event capture for a host	
	Event viewing	
	Dismissing an event	
	Monitoring NetWorker Server activities in the Administration window	
	About the Monitoring window	
	Customizing the Monitoring window	
	Policies/Actions pane	
	Sessions window	
	Alerts pane	
	Devices pane	
	Operations window	
	Log window	
	Recover window	
	Monitoring changes to the NetWorker and NMC Server resources	
	Disabling or enabling the Monitor RAP Attribute	
	Monitoring user access to the NMC server	
	Monitoring NetWorker server activities in the log files	706
Chapter 13	NMC Server Management	707
	Enterprise	708
	Enterprise components	708
	Organizing NetWorker servers	708
	Viewing the enterprise	
	Managing various servers in the Enterprise	
	Managing folders in the enterprise	
	Adding or deleting multiple servers by using a hostname file	
	Customizing the Console window and views	
	Using the NMC filters	
	Connecting to the NMC GUI using an ssh connection	
	Backing up the NetWorker environment	
	Configuring an NMC server database backup	
	Performing a manual backup of the NMC server database	
	Using the NMC Configuration Wizard	
	NMC server authentication	
		/ / \

	Configuring the NMC server to manage additional NetWorker se 721	rvers
	721 Changing the NetWorker Authentication Service hostname and ր	oort
	number	
	Modifying user groups for new NetWorker Authentication Servic	e users
	Adding the NMC service account to the Users user group	
	Enabling two factor authentication for AD and LDAP users	
	Moving the NMC Server	
	Migrating NMC users to the authentication service database	
	Updating the NetWorker User Group resources for migrated NM	C users
		729
	Resetting the administrator password	
	Changing the service port used by the NMC database	
	Changing the service port used by the NMC database on Linux	
	Changing the service port used by the NMC database on Window	
	Changing database connection credentials	
	Updating the NMC server IP address/hostname	
	Setting system options to improve NMC server performance	
	Individual User Authentication	
	Displaying international fonts in non-US locale environments	
	NetWorker License Manager	
	Entering an enabler code	
	Deleting an enabler code	
	Entering an authorization code	
	Changing the License Manager server	
	NMC error messages and corrective actions	
	Console troubleshooting notes and tips	
	Troubleshooting an NMC server that is not responding	
	Unable to connect to host: Please check Security setting and da	
	logs on the NetWorker client and Console server for more inform 744	
	Username/password validation fails when you use the NMC New	
	wizard to configure an AFTD if storage node is UNIX	
	Querying large numbers of save sets in the NetWorker user inter	
	may cause a Java heap space error	
	NMC user interface exits unexpectedly	745
	Label and Mount devices page is not displayed in NMC device	
	configuration wizard	746
Chapter 14	NetWorker Server Management	747
	Setting up the server	748
	License the NetWorker Server	
	Setting the Job inactivity timeout	748
	Modifying the retention period for jobs in the jobs database	
	Viewing the migration log file	
	Hostname changes	
	Managing the NSR task resource for nsrclientfix	
	Parallelism and multiplexing	
	Parallelism	
	Multiplexing	
	Managing server access	
	Resource databases	
	Viewing resources in the resource database	
	Repairing resource database corruption	756

	Indexes	
	Characteristics of the online indexes	756
	Automated index activities	757
	Checking online indexes	757
	Viewing information about the indexes	758
	Index save sets	
	Querying the media database	
	Cross-checking client file indexes	
	Refreshing index information	
	Client file index locations	
	Managing the size of the online indexes	
	Internationalization	
	Log file viewer	
	Display issues	
	Creating a Server Backup action	
	Creating an expire action	/69
Chapter 15	NetWorker Host Management	771
	Controlling access to a NetWorker client	772
	NetWorker host management	772
	Windows client interface	
	Starting the NetWorker User program on Windows	
	Toolbar buttons	
	Browse window	
	Connecting to a NetWorker server	
	Editing a client NSRLA database	
Chapter 16	Restricted Datazones	779
	Restricted Datazones overview	780
	Administrators and users of RDZ	
	Using multiple instances of an RDZ	
	Setting up the RDZ	
	Setting up RDZ Users	
	Setting up NDZ Osers	
	• •	
	Removing a resource associationBackward compatibility	
Chapter 17	Block Based Backup and Recovery Overview	789
	Supported operating systems and configurations	
	Limitations	
	Block based backups	
	Devices for block based backups	
	·	
	Installing the Igtobbb package on Linux	
	Configuring block based backups	
	Performing block based backups	
	Verifying block based backups	
	Cloning block based backups	
	Block based recoveries	
	Preparing for block based recoveries	
	Performing block based recoveries	
	Performing block based clone recoveries	
	Troubleshooting block based backup and recovery issues	805

Chapter 18	Networking and Connectivity	807
	Name resolution and connectivity	808
	Troubleshooting name resolution and connectivity errors	
	Verifying basic connectivity	
	Verifying name resolution	
	Verifying the NetWorker configuration	
	Using multihomed systems	
	Multihomed system requirements	
	Configuring multihomed hosts in a datazone	
	NIC Teaming	
	Using DHCP clients	
	NetWorker TCP/IP keep-alive parameters	
	Modifying the NetWorker TCP/IP parameters in Linux platform	
	Modifying the NetWorker TCP/IP parameters in Windows platfo	
Chapter 19	Cloud Supportability	825
•	CloudBoost appliance as the back up target	826
	Support for Azure Stack	
	Cloud service provider support matrix for NetWorker	
Chapter 20	Troubleshooting	829
onapto. Lo	Before you contact technical support	
	Determining the version of NetWorker software running on a cli	
	Displaying diagnostic mode attributes	
	NetWorker log files	
	NetWorker Server log files	
	NMC server log files	
	NetWorker Client log files	
	View log files	
	Raw log file management	
	Configuring logging levels	
	NetWorker Authentication Service logs	
	NetWorker Authentication Service log files	
	NetWorker Authentication Service log file management	
	CLI log file management	
	NetWorker functionality issues	
	Backup and recovery	
	Backups fail to start when the daylight savings time change occ	
	Shut down NetWorker services prior to any significant changes	
	system date	
	Clone ID timestamp does not reflect the time the clone was created	
	Memory usage when browsing large save sets	
	Memory usage and nsrjobd	
	Media position errors encountered when auto media verify is en	
	860	
	The scanner program marks a volume read-only	
	The scanner program requests an entry for record size	
	Limitations for groups containing a bootstrap	
	Index recovery to a different location fails	
	Illegal characters in configurations	
	Inaccessible object exception error when launching NMC with J 861	
	Error backing up large number of clients	
	Hostname aliases	862

Directory pathname restrictions	863
Backup of a new client defaults to level full	
Non-full backup of Solaris files with modified extended attribute	es863
Client file index errors	863
Aborting a recovery	864
xdr of win32 attributes failed for directory	864
Cannot create directory directory	865
The All save set and duplicate drive serial numbers	865
No disk label errors	
Resolving copy violation errors	865
Converting sparse files to fully allocated files	866
Backing up large sparse files	866
Queries using the mminfo -N command are case-sensitive	866
Renamed directories and incremental backups	867
Resolving names for multiple network interface cards	867
Libraries entering ready state	867
Successful save sets listed as failed in the Group Backup Details	window
	868
The NetWorker Server window does not appear on HP-UX	
Backup fails with Win32 error 0x2	868
Error displaying workflow details	
Back up of All Save Sets takes a long time to complete	869
GSS-API authentication error	
NetWorker locale and code set support	869
Enabling service mode for NetWorker	
No privileges to view NetWorker server from NMC	
Network and server communication errors	
Unapproved server error	
Unapproved server error during client setup	
Server copy violation	
Remote recover access rights	
NetWorker server takes a long time to restart	
Changing the NetWorker server address	
Binding to server errors	
New Net and NetWorker software are incompatible	873

Glossary 875

FIGURES

1	NetWorker components	26
2	Stopping the NetWorker Remote Exec Service	
3	NMC GUI window	37
4	Associating a jnlp file with Java (TM) web Start Launcher for Mozilla Firefox	44
5	Welcome to the NMC Server Configuration Wizard page	
6	Set authentication server service account for the NMC Server page	
7	Specify a list of managed NetWorker servers page	
8	Administration window	
9	Monitoring window	
10	Recover window	
11	Labeling a volume by using a label template	
12	Identifying WORM tapes in the NetWorker Console	
13	Example NetWorker disk backup configuration in a mixed backup environment	
14	Paths for CIFS AFTD	
15	How library sharing works	
16	Dynamic Drive Sharing	
17	Data Protection Policy	
18	Platinum policy configuration	
19	Data protection policy example	
20	Workflow path from a traditional backup action	
21	Visual representation of a workflow	
22	Workflow path from a server database backup action	
23	Workflow path from an NMC server backup action	
24	Visual representation of the Server Protection workflows	
25	Replication using AMS	
26	Workflow path from a clone action	
27	Visual representation of a clone workflow	
28	Example of a policy with separate workflows for backup and cloning	
29	Creating a new policy	
30	Policy properties	
31	Workflow path from a snapshot backup action	
32	Workflow path from a probe action	
33	Workflow path from a server backup action	
34	Workflow path from a check connectivity action	
35	Workflow path from a clone action	
36	Workflow path from a discover action	
37	Workflow path from a generate index action	
38	Workflow path from a VBA checkpoint discover action	
39	Traditional backup workflow	
40	Incremental and cumulative incremental backup levels	
41	Synthetic full backups	
42	Default weekly backup schedule	
43	Staggered weekly backup schedule for multiple groups of clients	
44	Default weekly schedule for a traditional backup action	
45	The Force Backup Level attribute	
46	VSS backup process	
40 47	Paths for CIFS AFTD	
47 48	Cloning example	
48 49	Overview of archive operation	
49 50	Volume Save Sets window	
50 51	Change Expiration window	
51 52	Recovery roadmap	
52 53	A directed recovery from a remote client	
JJ	A directed recovery from a remote chefft	

54	NSR Data Domain Properties	535
55	Add Domain FLR user	537
56	Virtual machine recovery in the NMC Recovery wizard	538
57	Select the Virtual Machine to Recover	539
58	Select the Target Backup (individual virtual machine)	540
59	Select the Target Backup (multiple virtual machines)	540
30	Select the Virtual Machine Recovery method	540
31	Choose Disks to Revert	542
32	Select Alternate Recovery Sources	542
63	Configure the Instant Recovery	544
64	Configure the virtual machine recovery	545
35	Configure the Virtual Disk Recovery	547
36	Configure the Emergency Recovery	548
67	Select Alternate Recovery Sources for file level recovery	550
86	Mount the save set for file level recovery	551
69	Select the files and folders to recover	552
70	Connect to Server	558
71	NetWorker Recover window	559
72	List of clients available for a NetWorker server	560
73	Search browse view	561
74	Versions side bar	561
75	Group Summary in table view	605
76	Group Summary in Bar Chart view	605
77	Sample log output	668
78	SNMP trap output	669
79	ESRS Properties	682
30	Monitoring window	692
31	Recover window	703
32	NetWorker servers worldwide	709
33	Using filters to search and view policies	
34	Copying the group DN	
35	Copying the group DN	
36	Add Distinguished Names window	
37	Hosts window	
38	NetWorker User program	
39	Example of the browse window	
90	Restricted Data Zones in NMC	
91	Restricted Datazone User Configuration	
92	Create Restricted Data Zone in the NetWorker Administration Server window	
93	Restricted Data Zone Client Properties	
94	Restricted Data Zones in Device Properties window	
95	Restricted Data Zones in Create Policy window	
96	New workflow associated with RDZ group	
97	Multihomed environment	
98	Configuring the Aliases attribute for NetWorker Server Client resource	
99	Configuring the Aliases attribute for NetWorker Storage Node Client resource	
100	Storage Nodes attribute for clients in VLAN1	
101	Aliases and Server network interface attributes for VLAN1 clients	
102	Storage Nodes attribute for clients in VLAN2	
103	Aliases and Server network interface attributes for VLAN2 clients	
104	Azure stack backup and disaster recovery	
105	WinPE registry key to troubleshoot recoveries	853

TABLES

1	Revision history	21
2	Style conventions	23
3	NetWorker Server processes	
4	NetWorker Storage Node processes	
5	NMC Server processes	
6	NetWorker startup commands	
7	Windows opened from the NMC GUI	
8	Supported operations in the NetWorker Management Web UI	
9	Windows that are launched from the Administration window	
10	Monitoring window panel	
11	Alerts window icons	
12	Devices status icons	
13	Operations window icons	
14	Icons in the Log pane	
15	Recovery toolbar options	
16	Save recover configuration job status	
17	Find options	
18	Key label template attributes	
19	Examples of number sequences for volume labels	
20	Using label template components	
21	Preconfigured media pools	
22	Determining which pool receives backup data	
23	NetWorker hierarchy for resolving media pool conflicts	
24	WORM supported devices	
25	WORM/DLTWORM attributes	
26	Differences between disk devices	
27	Default values and ranges for target and max sessions attributes	
28	Determining the major number value	
29	ioscan output when driver is configured	
30	ioscan output when driver is not configured	
31	Tape alert severity	
32	Common jbedit options	
33	Device settings and environment variables	
34	StorageTek environment variables	
35	Library resource sleep attributes	
36	Shared Devices attributes	
37	Schedule icons	
38	Schedule icons	
39	Schedule icons	
40	Schedule icons	
41	nsrcloneconfig file details	
42	Save set criteria	
43	Schedule icons	
44	Schedule icons	
45	Policy status icons	
46	Methods to create an action	
47	Methods to open the Policy Action wizard	
48	Command descriptions	
49	Commands to manage NSR Protection Policy resources	
50	Commands to manage NSR Protection Policy Workflow resources	
51	Commands to manage NSR Protection Policy Action resources	
52	Filter values for clone and index actions	
53	Resource overview.	

54	Data in the ALL save set	
55	File systems excluded from the ALL save set	
56	Special ALL save sets	332
57	Backup levels	334
58	Advantages and disadvantages of backup levels	334
59	mminfo commands for synthetic full backup validation	342
60	Comparison of traditional synthetic full and virtual synthetic full backups	
61	Requirements for virtual synthetic full backups	
62	mminfo commands for VSF backup validation	
63	Scheduled backup level icons	
64	Preconfigured NetWorker schedules	
65	Log files for PSS troubleshooting	
66	Supported wildcards in directives	
67	Preconfigured directives	
68	Backup considerations for Windows features	
69	VSS Save operation attribute values	
70	DISASTER_RECOVERY:\ components in an incremental backup	
70 71	_ · · · · · · · · · · · · · · · · · · ·	
	Save set configuration for a specific host	
72 77	Special ALL save sets	
73	File systems excluded from the ALL save set	
74	Special ALL save sets	
75	NetWorker software requirements for checkpoint restart	
76	Example backup script on Windows	
77	NetWorker Server Versions	
78	Job control attribute selections	
79	List of nsrclone options and their descriptions	
80	Staging criteria options	
81	Disk volumes window	
82	Volume details	
83	Save Set details	
84	Query criteria	489
85	Save set search results view	490
86	Query criteria	491
87	VBA save set search results window	492
88	General recover requirements	505
89	Volume selection by recovery method	514
90	Query criteria	516
91	Save set status	
92	Optional browsable recovery options	
93	Save set information	
94	Optional save set recovery options	
95	Save set information	
96	DISASTER_RECOVERY:\ components in an incremental backup	
97	Additional recovery options	
98	Data retention policies	
99	Report categories	
100	Legacy report categories	
101	Report icons	
	·	
102	Report chart formats	
103	NetWorker recovery statistics parameters	
104	Event parameters	
105	Host reports	
106	NetWorker backup statistics parameters	
107	NetWorker backup status parameters	
108	Clone report parameters	
109	Date and time input formats for common locales	637

110	Workflow-specific job record attributes	646
111	Action job record attributes	649
112	Job details for a Workflow	657
113	Job details for a Workflow continued	658
114	SNMP attributes and descriptions	662
115	Command-line options for nsrtrap	666
116	Preconfigured notifications	670
117	Actions	676
118	Priorities	678
119	Event Viewer messages	681
120	ESRS fields and descriptions	683
121	NMC event information	689
122	Event priorities	690
123	Monitoring window panel	693
124	Policy status icons	695
125	Alerts window icons	698
126	Devices status icons	699
127	Operations window icons	700
128	Icons in the Log pane	
129	Recovery toolbar options	
130	Save recover configuration job status	
131	Find options	
132	Viewing the enterprise	
133	NMC windows with filtering capability	
134	NMC server system options	
135	Error messages or symptoms	
136	Indexes window information	
137	Index save sets dialog box information	
138	Schedule icons for the expire action	
139	When to modify the servers file	
140	Summary pane	
141	NetWorker User Groups requirements	
142	NetWorker User toolbar functions	
143	Supported backup and recovery scenarios	
144	Key options for the block based recover.exe command	
145	Troubleshooting block based backup and recovery issues	
146	Configuring multihomed hosts in NetWorker (continued)	
147	TCP/IP parameters	
148	Cloud service provider support matrix	
149	NetWorker Server log files	
150	NMC server log files	
151	Client log files	
152	Message types	
153	Raw log file attributes that manage log file size	
154	Raw log file attributes that manage the log file trimming mechanism	
155	NetWorker Authentication Service log files	
156	NetWorker Startup commands	872

Tables

Preface

As part of an effort to improve product lines, periodic revisions of software and hardware are released. Therefore, all versions of the software or hardware currently in use might not support some functions that are described in this document. The product release notes provide the most up-to-date information on product features.

If a product does not function correctly or does not function as described in this document, contact a technical support professional.

Note: This document was accurate at publication time. To ensure that you are using the latest version of this document, go to the Support website https://www.dell.com/support.

Purpose

This document describes how to configure and use NetWorker.

Audience

This guide is part of the NetWorker documentation set, and is intended for use by system administrators who are responsible for setting up and maintaining backups on a network. Operators who monitor daily backups will also find this guide useful.

Revision history

The following table presents the revision history of this document.

Table 1 Revision history

Revision	Date	Description
04	September 25, 2019	NetWorker 18.2 supports authoritative and non- authoritative restore.
03	April 1, 2019	NetWorker 18.2 supports Google Cloud Platform. The topic "Cloud service provider support matrix for NetWorker".
02	March 14, 2019	Changes have been made to the chapter "Configuring NSR protection policies from nsradmin". The topic "Deleting multiple actions from multiple workflows and policies" has been added.
01	December 14, 2018	First release of this document for NetWorker 18.2.

Related documentation

The NetWorker documentation set includes the following publications, available on the Support website:

- NetWorker E-LAB Navigator
 Provides compatibility information, including specific software and hardware configurations that NetWorker supports. To access E-LAB Navigator, go to https://elabnavigator.emc.com/eln/elnhome.
- NetWorker Administration Guide
 Describes how to configure and maintain the NetWorker software.
- NetWorker Network Data Management Protocol (NDMP) User Guide
 Describes how to use the NetWorker software to provide data protection for NDMP filers.

NetWorker Cluster Integration Guide
 Contains information related to configuring NetWorker software on cluster servers and clients.

NetWorker Installation Guide

Provides information on how to install, uninstall, and update the NetWorker software for clients, storage nodes, and servers on all supported operating systems.

NetWorker Updating from a Previous Release Guide

Describes how to update the NetWorker software from a previously installed release.

NetWorker Release Notes

Contains information on new features and changes, fixed problems, known limitations, environment and system requirements for the latest NetWorker software release.

• NetWorker Command Reference Guide

Provides reference information for NetWorker commands and options.

NetWorker Data Domain Boost Integration Guide

Provides planning and configuration information on the use of Data Domain devices for data deduplication backup and storage in a NetWorker environment.

NetWorker Performance Optimization Planning Guide
 Contains basic performance tuning information for NetWorker.

NetWorker Server Disaster Recovery and Availability Best Practices Guide
 Describes how to design, plan for, and perform a step-by-step NetWorker disaster recovery.

• NetWorker Snapshot Management Integration Guide

Describes the ability to catalog and manage snapshot copies of production data that are created by using mirror technologies on storage arrays.

NetWorkerSnapshot Management for NAS Devices Integration Guide
 Describes how to catalog and manage snapshot copies of production data that are created by using replication technologies on NAS devices.

• NetWorker Security Configuration Guide

Provides an overview of security configuration settings available in NetWorker, secure deployment, and physical security controls needed to ensure the secure operation of the product.

NetWorker VMware Integration Guide

Provides planning and configuration information on the use of VMware in a NetWorker environment.

• NetWorker Error Message Guide

Provides information on common NetWorker error messages.

• NetWorker Licensing Guide

Provides information about licensing NetWorker products and features.

NetWorker REST API Getting Started Guide

Describes how to configure and use the NetWorker REST API to create programmatic interfaces to the NetWorker server.

• NetWorker REST API Reference Guide

Provides the NetWorker REST API specification used to create programmatic interfaces to the NetWorker server.

NetWorker 18.2 with CloudBoost 18.2 Integration Guide
 Describes the integration of NetWorker with CloudBoost.

NetWorker 18.2 with CloudBoost 18.2 Security Configuration Guide

Provides an overview of security configuration settings available in NetWorker and Cloud Boost, secure deployment, and physical security controls needed to ensure the secure operation of the product.

- NetWorker Management Console Online Help
 Describes the day-to-day administration tasks performed in the NetWorker Management
 Console and the NetWorker Administration window. To view the online help, click Help in the
 main menu.
- NetWorker User Online Help
 Describes how to use the NetWorker User program, which is the Windows client interface, to connect to a NetWorker server to back up, recover, archive, and retrieve files over a network.

Special notice conventions that are used in this document

The following conventions are used for special notices:

- (i) NOTICE Identifies content that warns of potential business or data loss.
- (i) Note: Contains information that is incidental, but not essential, to the topic.

Typographical conventions

The following type style conventions are used in this document:

Table 2 Style conventions

-		
Bold	Used for interface elements that a user specifically selects or clicks, for example, names of buttons, fields, tab names, and menu paths. Also used for the name of a dialog box, page, pane, screen area with title, table label, and window.	
Italic	Used for full titles of publications that are referenced in text.	
Monospace	Used for:	
	System code	
	System output, such as an error message or script	
	 Pathnames, file name extensions, prompts, and syntax 	
	Commands and options	
Monospace italic	Used for variables.	
Monospace bold	Used for user input.	
[]	Square brackets enclose optional values.	
1	Vertical line indicates alternate selections. The vertical line means or for the alternate selections.	
{}	Braces enclose content that the user must specify, such as x, y, or z.	
	Ellipses indicate non-essential information that is omitted from the example.	

You can use the following resources to find more information about this product, obtain support, and provide feedback.

Where to find product documentation

- https://www.dell.com/support
- https://community.emc.com

Where to get support

The Support website https://www.dell.com/support provides access to product licensing, documentation, advisories, downloads, and how-to and troubleshooting information. The information can enable you to resolve a product issue before you contact Support.

To access a product-specific page:

- 1. Go to https://www.dell.com/support.
- 2. In the search box, type a product name, and then from the list that appears, select the product.

Knowledgebase

The Knowledgebase contains applicable solutions that you can search for either by solution number (for example, KB000xxxxxx) or by keyword.

To search the Knowledgebase:

- 1. Go to https://www.dell.com/support.
- 2. On the Support tab, click Knowledge Base.
- 3. In the search box, type either the solution number or keywords. Optionally, you can limit the search to specific products by typing a product name in the search box, and then selecting the product from the list that appears.

Live chat

To participate in a live interactive chat with a support agent:

- 1. Go to https://www.dell.com/support.
- 2. On the Support tab, click Contact Support.
- 3. On the Contact Information page, click the relevant support, and then proceed.

Service requests

To obtain in-depth help from Licensing, submit a service request. To submit a service request:

- 1. Go to https://www.dell.com/support.
- On the Support tab, click Service Requests.
- (i) Note: To create a service request, you must have a valid support agreement. For details about either an account or obtaining a valid support agreement, contact a sales representative. To get the details of a service request, in the Service Request Number field, type the service request number, and then click the right arrow.

To review an open service request:

- Go to https://www.dell.com/support.
- 2. On the **Support** tab, click **Service Requests**.
- On the Service Requests page, under Manage Your Service Requests, click View All Dell Service Requests.

Online communities

For peer contacts, conversations, and content on product support and solutions, go to the Community Network https://community.emc.com. Interactively engage with customers, partners, and certified professionals online.

How to provide feedback

Feedback helps to improve the accuracy, organization, and overall quality of publications. You can send feedback to DPAD.Doc.Feedback@emc.com.

CHAPTER 1

Overview

This chapter contains the following topics:

•	The NetWorker environment	. 26
	NetWorker services	
	NetWorker user interfaces	

The NetWorker environment

The NetWorker® environment provides the ability to protect an enterprise against data loss. As the enterprise grows, so does the complexity and importance of protecting data. The NetWorker software provides the power and flexibility to meet these challenges.

The NetWorker software is a cross-platform, client/server application that provides the ability to remotely manage all NetWorker Servers from a web-enabled, graphical interface.

NetWorker Components

Several components make up the NetWorker environment and provide the ability to protect against data loss.

The following figure illustrates the main components in a NetWorker environment.

Figure 1 NetWorker components

NMC Server

The NetWorker Management Console (NMC) server or Console server is a Java-based application and database server. The NMC Server manages all NetWorker Servers and Clients. The NMC Server provides reporting and monitoring capabilities for all NetWorker Servers and Clients in the

environment. The NMC Server relies on the NetWorker Authentication Service for user account authentication.

Datazone

A NetWorker datazone is composed of a single NetWorker Server, its clients, and storage nodes. You can add additional datazones as backup requirements increase.

NetWorker Authentication Service

The NetWorker Authentication Service provides centralized token-based authentication to components in a NetWorker 18.2 environment. You can configure the NetWorker Authentication Service to use a local user database or external identity providers (LDAP, LDAPS, and AD) for authentication.

NetWorker Server

The NetWorker Server is a collection of processes and programs that are installed on a host that performs NetWorker services. The NetWorker Server also acts as a storage node and can control multiple remote storage nodes.

NetWorker client

A NetWorker client is a physical or virtual computer on which you install the NetWorker client software on. The NetWorker client computer can be any computer in a datazone that contains data you want to back up. The NMC server, NetWorker server, and NetWorker storage node hosts are also NetWorker clients.

NetWorker client resource overview

A NetWorker client resource defines the data that you want to back up on a host. You can create multiple client resources for a NetWorker host, and each resource defines a different dataset.

The NetWorker client software is available for a variety of operating system platforms. Any NetWorker server can backup a NetWorker client, regardless of the platform the client resides on. For example, you can back up a NetWorker client on a Microsoft Windows computer to a NetWorker server on a Linux computer.

NetWorker Storage Node

NetWorker can back up data to local devices on a NetWorker Server or remote devices on a storage node. A storage node controls storage devices such as tape drives, disk devices, autochangers, and silos.

The NetWorker Server is a local storage node. Use a remote storage node to offload most of the data movement in a backup or a recovery operation from the NetWorker Server. A remote storage node improves performance, but it requires high I/O bandwidth to manage data transfer from local clients or network clients to target devices. The operating system of a remote storage node can differ from the NetWorker Server.

NetWorker REST API

The NetWorker REST API is an interface that allows customer to access the NetWorker data protection service and to build client applications that automate NetWorker operations. The NetWorker REST API Getting Started Guide describes how to use NetWorker REST API, and the NetWorker REST API Reference Guide provides a full description of the API resources.

Dell EMC Licensing Solution

NetWorker 9.0.x and later servers use the Dell EMC Licensing Solution.

The Dell EMC Licensing Solution is a licensing standard that stores all licensing information for the environment in one license file, which is stored on both the NetWorker server and, if using a served license, the License Server.

All new installations of NetWorker use the Dell EMC Licensing Solution. The chapter "Dell EMC Licensing Solution" in the *NetWorker Licensing Guide* provides information on how to implement the Dell EMC Licensing Solution for new and upgraded installations of the NetWorker software. The "Dell EMC Licensing Solution" chapter also describes the Dell EMC Licensing Server and the use of the license file.

Restricted datazones

Restricted datazones provide NetWorker administrators with the ability to organize a NetWorker environment into a multi-tenancy configuration.

In a multi-tenancy configuration, each restricted datazone contains one NetWorker server and other associated NetWorker resources. Global administrators oversee the setup and management of several restricted data zones and assign tenant administrators with access to a restricted datazone. A tenant administrator can only manage NetWorker resources within an assigned restricted datazone.

Deduplication storage systems

The NetWorker software supports backup data deduplication on Data Domain® storage systems.

The NetWorker Data Domain Boost Integration Guide provides detailed information about setting up DD Boost deduplication devices to work with NetWorker.

Virtual environments

The NetWorker Vmware Integration Guide provides more information on the virtual environment solutions from Networker.

NetWorker services

The main services and programs for the NetWorker Server are the NetWorker Storage Node, NetWorker Client, and the NetWorker Management Console (NMC) server.

This section includes information on the NetWorker services, and how to start and stop the services.

For more information about:

- Main NetWorker services—The NetWorker Command Reference Guide or the UNIX man pages provides more information.
- Service port requirements when configuring a firewall—The *NetWorker Security Configuration Guide* provides more information.

Processes on NetWorker hosts

Each NetWorker host requires processes to provide configuration and management support of the NetWorker software.

NetWorker Authentication Service

To support the NetWorker Authentication Service feature, one or more tomcat processes start on the NetWorker Server. The tomcat process provides the authentication service with a database

server instance, which enables the authentication service to manage tokens and supports user database management.

NetWorker REST API

The NetWorker REST API service is deployed in the same Apache Tomcat container as NetWorker Authentication Service. The NetWorker REST API uses the same set of Tomcat processes to deliver its service.

NetWorker Client

The nsrexed process runs on a NetWorker Client. This process authenticates and manages NetWorker Server remote execution requests and starts the save and savefs processes on the client to support backup requests.

NetWorker Server

The following table summarizes the processes that support the NetWorker Server software.

Table 3 NetWorker Server processes

Process	Function
nsrctld	The top-level NetWorker Server process that monitors, stops, and starts all NetWorker Server processes.
nsrd	 NetWorker save and recovery daemon. The master service that controls other services on the NetWorker Server, clients, and storage nodes. Monitors active save or recover program sessions. In response to a recover session, nsrd spawns an agent process, ansrd.
nsrmmdbd	NetWorker save and recover media management database service daemon. Provides media database management services to the local nsrd and nsrmmd services and records entries in the media database.
nsrjobd	Monitors NetWorker activity during a backup or recovery operation.
nsrindexd	Provides an indexing service to read, write, and remove index entries. The nsrd service starts one nsrindexd process on the NetWorker server. The nsrindexd process spawns an additional helper nsrindexd process for each index session. NetWorker uses index sessions to read, write, or delete index entries, for example, when NetWorker saves an index, or when a user

Table 3 NetWorker Server processes (continued)

Process	Function
	performs a file-level or browsable recover. When the read or write operation completes, the helper nsrindexd process closes.
nsrmmgd	 Manages tape library operations. Provides an RPC-based service that manages all jukebox operations on behalf of the nsrd service.
	The nsrd service starts only one instance of nsrmmgd on the NetWorker Server as needed.
nsrlogd	Supports the NetWorker audit log service, which is configured to run on the NetWorker Server by default.
nsrcpd	Starts automatically when a user accesses the Hosts Task window in the NetWorker Administration interface.
	 Allows users to distribute and upgrade NetWorker and module software from a centralized software repository across a network.
nsrdispd	Handles RPC-based calls for the nsrd process, from remote third party processes.
nsrdisp_nwbg	Started by nsrdispd to handle NMC Server requests for information from the RAP and media databases on the NetWorker Server.
nsrlmc	 Supports licensing requests. For the traditional licensing model, nsrlmc requests a license from the lgtolmd process. For the CLP/ELMS licensing model, nsrlmc requests capacity and update licenses from the ELMS server.
nsrvmwsd	Provides a web service to manage VMware VM backups that are part of the NetWorker VMware protection feature.
tomcat7 (Windows), tomcat (UNIX)	Tomcat web server instance for the NetWorker Authentication Service.
nsrexecd	Authenticates and processes the NetWorker Server remote execution requests and runs the save and savefs programs on the client.

NetWorker Storage Node

The following table summarizes the services that support the NetWorker Storage Node software.

Table 4 NetWorker Storage Node processes

Process	Function
nsrmmd	Provides device support, generates mount requests, multiplexes save set data during a multi client backup, and demultiplexes recover data. It writes the data sent by save to storage media. Forwards storage information to the nsrmmdbd process on the NetWorker Server, which the NetWorker Server adds to the media database.
nsrsnmd	 Provides an RPC-based service to manage all the device operations that the nsrmmd process handles on behalf of the nsrd process on the NetWorker Server. Ensures that the necessary device operations are actually performed when needed by nsrd. Automatically run by nsrd as required. Only one nsrsnmd runs on each storage node that has configured and enabled devices.
nsrlcpd	 Provides a uniform library interface to the NetWorker media management daemon, nsrmmgd. Manages the library subsystem media, slot, drive, and port resources providing control to move and access the resources within the library subsystems. One nsrlcpd starts for each configured tape library.
nsrexecd	Authenticates and processes the NetWorker Server remote execution requests and runs the save and savefs programs on the client.

NMC Server

The following table summarizes the processes that support the NMC Server software.

Table 5 NMC Server processes

Function	
Authenticates and processes the NetWorker Server remote execution requests and runs the save and savefs programs on the client.	
Known as the Generic Services Toolkit (GST), controls other services that are provided by the NMC Server.	
Starts the NMC Console GUI on the client through a web browser.	
A database server that manages information pertaining to NMC Server management. For example, Console reports.	
 Monitors SNMP Traps on a managed Data Domain system. Provides the ability to report SNMP Trap events in the 	
 NMC Events task. Started only when SNMP Trap monitoring is configured for the Data Domain system. 	

Stop and start the NMC Server

To complete some tasks in the NetWorker software, first stop the NetWorker Console service and then start the NetWorker Console service.

Stopping the NMC Server on Windows

Perform the following steps as a Windows administrator to stop the NMC Server service, which also stops the postgres and httpd processes.

Procedure

- 1. Right-click My Computer, and then select Manage.
- 2. Expand Services and Applications, and then select Services.
- 3. Right-click EMC GST Service and select Stop.
 - (i) Note: The EMC GST Service stops the EMC GST Database Service and the EMC GST Web Service.

Starting the NMC Server on Windows

Perform the following steps as a Windows administrator to start the NMC Server service, which also starts the postgres and httpd processes.

Procedure

- 1. Right-click My Computer, and then select Manage.
- 2. Expand Services and Applications, and then select Services.
- 3. Verify that the NetWorker Client service is running.

The **NetWorker Remote Exec Service** should have a status of Started. If the service has not started:

- a. Right-click NetWorker Remote Exec Service.
- b. Select Start.
- 4. Right-click **EMC GST Service**, then select **Start**.
 - Note: The EMC GST Service starts the EMC GST Database Service and the EMC GST Web Service.

Stopping the NMC Server on Linux

Perform the following steps as root on the NMC Server to stop the NMC Server process, which also stops the postgres and httpd processes.

Procedure

- 1. To stop the NMC Server processes:
 - a. On sysVinit enabled Linux machines, type /etc/init.d/gst stop
 - b. On systemd enabled Linux machines, type systemctl stop gst
- 2. To confirm that the gstd, httpd, and postgres process are not running, type ps -ef | grep lgtonmc

Starting the NMC Server processes on Linux

Perform the following steps as root on the NMC Server to start the NMC process, which also starts the postgres and httpd processes.

Procedure

1. To verify that the NetWorker Client process, nsrexecd is running, type ps -ef | grep /usr/sbin/nsr.

When the client process is running, a message similar to the following appears:

```
root 240 1 0 ? 0:04 /usr/sbin/nsrexecd -s mysrvr If nsrexecd is not running, type /etc/init.d/networker start to start the process.
```

- 2. To start the NMC Server daemon, postgres, and httpd processes., type /etc/init.d/gst start
- 3. To confirm that the gstd, postgres, and httpd processes have started, type ps -ef | grep lgtonmc

When the processes have started, output similar to the following appears:

```
nsrnmc 7190 1 0 Nov23 ? 00:00:06 /opt/lgtonmc/bin/gstd
nsrnmc 7196 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7197 7196 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7212 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/postgres/bin/postgres
-D /nsr/nmc/nmcdb/pgdata
root 18176 18141 0 02:47 pts/0 00:00:00 grep lgtonmc
```

Stop and start a NetWorker Server, Client, or Storage Node

This section describes how to manually stop and start the services for a NetWorker Server, client, or storage node. Attributes exist that allow you to configure a NetWorker Server to not accept any new backup or recover sessions in preparation of a NetWorker daemon shutdown or server restart.

NetWorker Security Configuration Guide provides more information around how to prevent the NetWorker Server from accepting new backup and recover sessions.

Stopping a NetWorker host on Windows

Perform the following steps as a Windows administrator to stop the services on a NetWorker Server, Storage Node, and Client.

Procedure

- Right-click My Computer, and then select Manage.
- 2. Expand Services and Applications, and then select Services.
- 3. Right-click NetWorker Remote Exec Service, and then select Stop.
 - Note: On a NetWorker Server, the NetWorker Remote Exec Service stops the NetWorker Backup and Recovery and the NetWorker Message Queue Adaptor services. On an NMC Server, the NetWorker Remote Exec Service also stops the EMC GST Service.

The following figure shows how to stop the **NetWorker Remote Exec Service** service. **Figure 2** Stopping the NetWorker Remote Exec Service

Starting a NetWorker host on Windows

Perform the following steps as a Windows administrator to start the services on a NetWorker server, storage node, and client.

Procedure

- 1. Right-click My Computer, and then select Manage.
- 2. Expand Services and Applications, and then select Services.

- 3. Start the appropriate service:
 - NetWorker server: Right-click the NetWorker Backup and Recover Server service and select Start.
 - Note: The NetWorker Backup and Recover Server service also starts the NetWorker Remote Exec Service and the NetWorker Message Queue Adaptor service.
 - NetWorker client or storage node: Right-click the NetWorker Remote Exec Service and select Start.

Stopping a NetWorker host on UNIX

Perform the following steps as the root user to stop the NetWorker processes on a NetWorker server, storage node, or client.

Procedure

- 1. To stop the NetWorker processes:
 - a. On sysVinit enabled Linux machines, type /etc/init.d/networker stop
 - b. On systemd enabled Linux machines, type systemctl stop networker
- 2. To confirm that the NetWorker processes are not running, type the following command from a prompt:

ps -ef | grep /usr/sbin/nsr

Starting a NetWorker host on UNIX

Perform the following steps as the root user to start the NetWorker processes on a NetWorker server, storage node, or client.

Procedure

1. Type the appropriate startup command for the operating system, as summarized in the following table.

Table 6 NetWorker startup commands

Operating system	Startup command
Solaris, Linux	/etc/init.d/networker start For systemd enabled Linux machines - systemctl start networker
HP-UX	/sbin/init.d/networker start
AIX	/etc/rc.nsr

2. Type /etc/init.d/networker status to confirm that the NetWorker processes that are appropriate to the NetWorker installation type have started.

Processes on NetWorker hosts on page 28 provides more information.

Stopping the NetWorker processes on Mac OS X

Perform the following steps as a Mac Administrator to stop the NetWorker processes on a Mac OS X host.

Procedure

1. Open the Mac OS-X Terminal application utility.

2. To stop the NetWorker processes, type the following command:

sudo launchctl unload /Library/LaunchDaemons/com.xyz.NetWorker.plist

Note: The launchd daemon/agent manager controls the NetWorker processes, and NetWorker configures the processes to run continuously on the host in the background. It is not recommended that you manually stop and start NetWorker processes under normal operating conditions.

Starting the NetWorker process on Mac OS X

Perform the following steps as a Mac Administrator to start the NetWorker processes on a Mac OS X host.

Procedure

- 1. Open the Mac OS X Terminal application utility.
- 2. Type launchctl load /Library/LaunchDaemons/com.emc.NetWorker.plist to start the NetWorker client process.

NetWorker user interfaces

The NetWorker application consists of several user interfaces that provide the ability to configure and use NetWorker features and functionality.

NMC user interface

The NMC server uses httpd to provide administrators with a graphical user interface to connect to an NMC server and managed NetWorker servers. The NMC UI can be accessed from any computer in the environment with a supported web browser and Java Runtime Environment (JRE).

The *NetWorker Installation Guide* provides more information about the web browser and JRE requirements for a host that runs the NMC UI. Multiple users can use different browser sessions on different hosts to access the NMC UI simultaneously.

NMC GUI

Use the NMC GUI to manage an NMC server and NetWorker servers.

The following figure illustrates the NMC GUI.

Figure 3 NMC GUI window

The NMC window is the first point of access for NMC and NetWorker tasks. The following table lists the task-based windows that can be opened from the NMC window taskbar.

Table 7 Windows opened from the NMC GUI

Button	Window	Description
	Enterprise	Select a NetWorker server to manage and monitor the server and its backup clients. The Enterprise window provides the ability to open the Administration window for a NetWorker server.
4	Reports	Configure and view NMC reports.
***	Setup	Control administrative functions: • User management — Add, edit, and delete NMC user accounts, restrict user views of servers. The NetWorker Security Configuration Guide provides information about user management.

Table 7 Windows opened from the NMC GUI (continued)

Button	Window	Description
		License management — Manage NetWorker licenses. The NetWorker Licensing Guide provides information about license management.

NetWorker Administration window

The **NetWorker Administration** window provides you with the ability to manage and configure NetWorker server resources in a GUI. The NMC UI provides you with the ability to open up a **NetWorker Administration** window for each managed NetWorker server.

NetWorker client interface

Manual back up, recovery, and archive operations can be performed from a client. Manual operations are not scheduled. They are client-initiated tasks that are performed when a user wants to back up, recover, or archive one or more files on the NetWorker host immediately. You can schedule backup, recovery, and archive operations in the NMC GUI.

On Windows hosts only, you can use the NetWorker User GUI to perform manual back up, recovery, and archive operations.

On UNIX and Windows hosts, you can use command line utilities to perform manual operations:

- Use the save command to perform a manual backup.
- Use the recover command to perform a manual recovery.
- Use the nsarchive command to perform a manual archive.

The NetWorker Command Reference Guide or the UNIX man pages provide more information about these commands.

NetWorker character-based interface

Use the NetWorker character-based interface (nsradmin) to perform configuration and management tasks in the NetWorker server resource database (resdb) and the NetWorker client resource database (nsrexec).

You can start the nsradmin interface by typing this command:

nsradmin

For more information about nsradmin, the *NetWorker Command Reference Guide* or the UNIX man pages provides more information.

NetWorker command-line interface

Perform client and server tasks by typing commands at the prompt. The *NetWorker Command Reference Guide* or the UNIX man pages provides information about these commands.

Introduction to the NetWorker Management Web UI

The NetWorker Management Web UI is a web-based management interface that provides support for the following NetWorker VMware-integrated operations:

- Managing VMware vCenter servers
- Managing VMware Proxies
- Installing the vCenter Plugin
- · Recovering virtual machines
- Monitoring recovery operations
- Creating and updating VMware backup and clone policies, workflows, and actions
- · Creating and updating VMware backup and save set groups
- Creating and updating rules

The following table provides more information on the functionality available in the NetWorker Management Web UI.

Table 8 Supported operations in the NetWorker Management Web UI

Operation	Description
Protection	VMware vCenter servers
	Manage vCenter servers.
	Refresh and view the vCenter inventory.
	View properties of entities in the vCenter Inventory tree.
	VMware backup and save set groups
	Add, edit, and delete groups
	Refresh and view groups
	VMware backup and clone policies
	Add, edit, and delete policies, workflows, and actions
	Refresh and view policies, workflows, and actions
	Rules
	Add, edit, and delete rules
	Refresh and view rules
	VMware vProxies
	Manage vproxies.
	Monitor progress of vProxy registration.
Recovery	Recover virtual machines. Supports both image-level and file-level recovery.
Monitoring	View and monitor the progress of virtual machine recovery; includes the list of

Table 8 Supported operations in the NetWorker Management Web UI (continued)

Operation	Description
	completed and currently running recover jobs.
	View recover logs.

You can log in to the NetWorker Management Web UI by using the NetWorker credentials for authentication.

The NetWorker VMware Integration Guide provides more information on how to use the NetWorker Management Web UI to perform the supported tasks.

The *NetWorker Installation Guide* provides more information on how to install the NetWorker Management Web UI.

(i) Note: NetWorker Management Web UI is not backward-compatible with the earlier versions of NetWorker.

Supported browsers

The NetWorker Management Web UI supports the following browsers:

- Microsoft Internet Explorer 11
- Google Chrome
- Microsoft Edge
- Mozilla Firefox
- Safari

CHAPTER 2

Getting Started

This chapter contains the following topics:

•	NetWorker Management Console interface	.42
	Connecting to the Administration window	
	Getting started with a new installation	

NetWorker Management Console interface

The interface for NetWorker Management Console (NMC), also called the NetWorker Console, consists of both the Console window, and the Administration window.

(i) Note: To start NMC, you must use 64-bit Java. NMC will fail to start if Java 32-bit is used.

Connecting to the Console window

The following sections describe how to connect to the Console window:

Before you connect

Ensure that you configure the NetWorker datazone correctly, and that the required daemons are running on the NetWorker Server and the NMC Server.

• Linux NetWorker Server—Confirm that the NetWorker daemons have started, by typing the command below, based on the initialization system running on your Linux machine: /etc/init.d/networker status. For a NetWorker server, the nsrctld daemon starts. The nsrctld daemon starts other processes that the NetWorker server requires. Output similar to the following example appears when the daemons are started:

```
+--o nsrctld (29021)
  +--o epmd (29029)
  +--o rabbitmq-server (29034)
 +--o beam (29038)
 +--o inet gethost (29144)
 +--o inet_gethost (29145)
  +--o jsvc (29108)
 +--o jsvc (29114)
 +--o nsrd (29123)
 +--o java (29135)
 +--o nsrmmdbd (29828)
 +--o nsrindexd (29842)
 +--o nsrdispd (29853)
 +--o nsrjobd (29860)
 +--o nsrvmwsd (29968)
 +--o eventservice.ru (29154)
 +--o jsvc (29158)
 +--o jsvc (29159)
  +--o java (29838)
 +--o node-linux-x64- (29885)
+--o nsrexecd (29004)
  +--o nsrlogd (29899)
 +--o nsrsnmd (30038)
```

- Linux NMC Server:
 - 1. Type ps -ef | /usr/sbin/nsrexecd. Output similar to the following example should appear:

```
root 24959 1 1 13:29 ? 00:00:00 /usr/sbin/nsrexecd
```

If you do not see this output, type /etc/init.d/networker start.

2. Type ps -ef | grep lgtonmc Output similar to the following should appear:

```
nsrnmc 7190 1 0 Nov23 ? 00:00:06 /opt/lgtonmc/bin/gstd nsrnmc 7196 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
```

```
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7197 7196 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7212 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/postgres/bin/postgres
-D /nsr/nmc/nmcdb/pgdata
root 18176 18141 0 02:47 pts/0 00:00:00 grep lgtonmc
```

Windows NetWorker Server:

- Confirm that the following services are started: NetWorker Backup and Recover Server, NetWorker Message Queue Adaptor, and NetWorker Remote Exec Service.
- 2. If these services are not started, start the NetWorker Backup and Recover Service.
- Windows NMC Server:
 - Confirm that the following services are started: EMC GST Database Service, NetWorker Server Service, and NetWorker Server Web Service.
 - 2. If these services are not started, start the NetWorker Server service.

Connecting to the NMC server GUI

About this task

Complete the following procedure to connect to the NMC Server GUI from an NMC client. By default, the NetWorker Authentication Service uses the local user database for user authentication. Specify the NetWorker Authentication Service administrator account to log in to the NMC Server. The *NetWorker Security Configuration Guide* describes how to configure the NetWorker Authentication Service to use LDAP or AD for user authentication.

Procedure

1. From a supported web browser session, type the URL of the NMC Server:

```
http://server_name:http_service_port where:
```

- server_name is the name of the NMC Server.
- http_service_port is the port for the embedded HTTP server. The default HTTP port is 9000.

For example: http://houston:9000

The gconsole.jnlp file downloads to the host. When the download completes, open the file.

2. Optional, associate the jnlp file with a program.

When you use Mozilla Firefox on Windows, and the <code>jnlp</code> extension is not associated with Java, you are prompted to choose the program that opens the <code>jnlp</code> file. In the dialog box that appears, select Open with, and then select <code>Java</code> (TM) Web Start Launcher. If this application does not appear, browse to the Java folder and select the <code>javaws.exe</code> file. The following figure provides an example of the file association dialog box that appears with the Mozilla Firefox browser.

You have chosen to open

gconsole.jnlp
which is a: JNLP File
from: http://bu-iddnwserver2.iddlab.local:9000

What should Firefox do with this file?

Open with
Java(TM) Web Start Launcher (default)

DownThemAll!

Save File

Do this automatically for files like this from now on.

Figure 4 Associating a jnlp file with Java (TM) web Start Launcher for Mozilla Firefox

- 3. On the Welcome page, click Start.
 - Note: If the **Start** button does not appear but you see a warning message that states that Java Runtime Environment cannot be detected, click the **here** hyperlink.
- 4. For Internet Explorer only, if a security warning appears, select I accept the risks and want to run this application, and then click Run.
- 5. On the **Log in** page, specify the NetWorker Authentication Service administrator username and password, and then click **OK**.
- 6. On the Licensing Agreement page, select Accept.
- 7. On the Welcome to the NMC Server Configuration Wizard page, click Next.

The following figures shows the **Welcome to the NMC Server Configuration Wizard** page. **Figure 5** Welcome to the NMC Server Configuration Wizard page

8. On the **Set authentication server service account for the NMC server** page, review the setting and click **Next**.

The following figure shows the **Set authentication server service account for the NMC server** page.

Figure 6 Set authentication server service account for the NMC Server page

- 9. On the Specify a list of managed NetWorker Servers page:
 - a. Specify the names of the NetWorker Servers that the NMC Server will manage, one name per line.
 - Note: If the NMC Server is also the NetWorker Server, specify the name of the NetWorker Server.
 - b. Leave the default Capture Events and Gather Reporting Data options enabled.

Consider the following options:

- To allow the NMC Server to monitor and record alerts for events that occur on the NetWorker Server, select Capture Events.
- To allow the NMC Server to collect data about the NetWorker Server and generate reports, select **Gather Reporting Data**.

The following figure shows the Specify a list of managed NetWorker servers page.

Figure 7 Specify a list of managed NetWorker servers page

- Click Finish. The installation starts the default web browser and connects to the NMC server. The NetWorker Management Console and Getting Started windows appear.
- 11. In the **Enterprise** window, right-click the NetWorker Server, and then select **Launch Application**.
 - (i) Note: If you do not specify any NetWorker Servers in the Specify a list of managed NetWorker servers page, the NMC Enterprise window does not display any NetWorker Servers. To add a host, in the left navigation pane, right-click Enterprise, and then click New > Host. The Add New Host wizard appears.

Connecting to the NMC server after the first time

Use one of the following methods to connect to the NMC server after the initial connection.

- Point the browser to the same URL.
- Double-click the NMC product name in the Java Web Start Application Manager.
- Double-click the desktop button , if one was configured by using the Java Web Start Application Manager.

Connecting to the NMC GUI using an ssh connection

You can use ssh port forwarding to connect to the NMC server and generate reports, from the NMC client.

About this task

Perform the following steps on the NMC client.

Procedure

1. Open an ssh connection from the NMC client to the NMC server with ssh tunnels for ports 9000 and 9001.

For example:

```
ssh -L9000:localhost:9000 -L9001:localhost:9001 -L5432:localhost:5432
Console servername -N
```

- (i) Note: If you changed the default NMC server ports, specify the correct port numbers.
- 2. Use javaws to connect to the NMC server.

For example:

```
javaws http://localhost:9000/gconsole.jnlp
```

Connecting to the Administration window

The following sections describe how to connect to the Administration window and browse through the interface.

Opening the Administration window

You can add and select a NetWorker server and open the Administration window.

About this task

Procedure

- 1. From the Console window, click Enterprise.
- 2. Add one or more NetWorker servers:
 - a. Highlight Enterprise in the navigation tree.
 - b. From the File menu, select New>Host.
 - c. Type the name of the host on which the NetWorker server is running, and click Next.
 - d. Select **NetWorker** for the type of application to be managed.
 - e. Click Finish.
 - f. Repeat for all NetWorker servers in the network.
- 3. From the left pane, click a host in the **Enterprise** list.
- 4. From the right pane, click the application and select **Enterprise** > **Launch Application**, or double-click the application. The **Administration** window opens as a separate application.

Administration window

NetWorker Servers are managed through the Administration window.

The following figure illustrates the NetWorker Administration window.

Figure 8 Administration window

You can toggle between the Administration window and the NMC UI.

The following table lists the windows that can be launched from the **Administration** window taskbar.

Table 9 Windows that are launched from the Administration window

Butto n	Window	Description	
<u>~</u>	Monitoring	Monitor various activities that are related to the NetWorker Server. For example, you can monitor the progress of a policy and view any alerts. A portion of the Monitoring window always appears at the bottom of the Administration window, providing information on Log messages and Alerts.	
	Protection	Manage NetWorker Server resources such as clients, groups, policies, probes, and schedules. Provide the ability to monitor, start, stop, and restart data protection policies.	
	Recover	Manage recover configurations and schedule recover jobs for NetWorker hosts from a centralized location on the NMC Server.	
	Devices	Add, configure, and operate single or multiple devices, libraries, and silos for the NetWorker Server.	
	Media	Manage the activities and the resources that are related to backup volumes. For example, you can mount a backup volume or create a label template for backup volumes.	
	Hosts	View information about known NetWorker hosts such as the NetWorker version, CPU type, and operating system. Manage the NetWorker Client resource database. Perform software upgrades on NetWorker hosts by using Package Manager.	

Table 9 Windows that are launched from the Administration window (continued)

Butto n	Window	Description
	Server	Manage NetWorker Server resources such as licenses, notifications, user groups, directives, and restricted datazones.

Editing multiple resources

In the NMC Protection window, you can edit an attribute for multiple resources at the same time.

About this task

For example, if you want the schedule for all clients within a group to change from the default to "Full Every Friday", perform the following steps:

Procedure

- 1. Select each client resource row in the window.
- 2. Place the cursor in the column you want to change (in this case, the Schedule column). The color of the column changes when the cursor is in the column.
- 3. Right-click in that column and select from the list of available options. The options include Edit, Add to, and Remove from, depending on the column selected.

Only the columns that appear in the window can be selected for multiple resource editing. To add a column that is not currently in view:

- a. Right-click a table header and select Add Column from the drop-down.
- b. Select from the list of available attributes.

Drag-and-drop functionality

Drag-and-drop functionality is available in the Console and Administration interfaces for many tasks.

Drag-and-drop between resource types in the Console window

The drag-and-drop functionality allows multiple resources to be selected and moved from one resource type to another.

In the Enterprise window from the Console interface, you can drag-and-drop to perform the following actions:

- Copy an individual folder in the enterprise hierarchy by selecting the folder, press and holding the Ctrl key, and dragging the folder to a new location.
- Move an individual folder in the enterprise hierarchy to a new location by selecting and dragging a folder to a new location.
- Copy an individual host node in the enterprise hierarchy by selecting and dragging the host to a new parent folder.
- Move an individual host node in the enterprise hierarchy by selecting and dragging the host to a new parent folder.
- Copy a selected number of objects in a folder to a new folder in the hierarchy tree or folder contents table. Select an individual folder in the navigation tree to display the contents of the

folder, select the contents, while pressing **Ctrl**, drag the contents to a new folder. Select a collection of folders or hosts and drag them to a new folder by creating a copy of the selected contents in a new location.

Move a selected number of objects in a folder to a new folder in the hierarchy tree or folder contents table. Select an individual folder in the navigation tree to display the contents of the folder, select the contents, and drag the contents to a new folder. Select a collection of folders and or hosts and drag them to a new folder by moving the selected contents to a new location.
 Note: Only one object may be selected for drag-and-drop in the navigation tree.

Client and group management in the Administration window

The drag-and-drop functionality allows multiple clients or groups to be selected and moved from one location to another. You can use drag-and-drop functionality in the **Protection** window to do the following:

- Copy selected clients to a new NetWorker group:
 - In the left navigation pane, expand the server resource, and then expand the Groups resource.
 - 2. Select **Clients** in the directory tree.
 - 3. Drag-and-drop the client objects from the **Client Summary** table to a group in the directory tree.
- Move selected clients from one NetWorker group to another group:
 - 1. Select a group in the directory tree.
 - 2. Move clients from the Client Summary table to another NetWorker group.

Library operations in the Devices window

The drag-and-drop functionality allows multiple slots or devices to be managed in the Devices window.

You can use drag-and-drop functionality to manage media from the **Library** window from the Devices task, for instance:

- Mount an individual volume onto a device by selecting a slot in the Slots table and dragging it to a device in the Devices table.
- Mount multiple volumes to available devices as assigned by the NetWorker server. To mount
 multiple volumes, select multiple slots in the Slots table and drag them anywhere in the Devices
 table.
- Unmount a volume from a selected device and deposit it back in its designated slot by selecting
 an individual device from the Devices table and dragging it anywhere in the Slots table. The
 volume image displays in the corresponding slot.
- Unmount multiple volumes from a selected device and deposit them back in their designated slot by selecting the devices from the Devices table and dragging them anywhere in the Slots table. The volumes display in the corresponding slots.

Copy and paste tabular information to operating system clipboard

Tabular information can be selected and moved to an operating system clipboard by using dragand-drop functionality. All tables support selection of multiple rows in a table and the ability to copy and paste the data in the selected rows to the system clipboard. Subsequently, the data in the operating system clipboard can be moved to a target application.

Note: Drag-and-drop operations from the operating system clipboard to a table are not supported.

Multiple library devices and slots

A single operation can be performed on multiple library devices and slots. Multiple rows can be selected in both the Devices and Slots tables simultaneously.

In the Devices table for a library, multiple devices can be selected to perform the following operations:

- Unmount
- Release device (STL only)
- Enable/Disable

In the Slots table for a device, multiple volume operations can be performed for the following operations:

- Mount
- Load without mount
- Withdraw
- Label
- Inventory
- Remove (STL only)

Setting user interaction preferences

Depending on the window button that was selected from the Console window, you can set various user preferences such as the user interface font, font size, parallel windows, and table settings. For the Reports window, there are ways you can enhance the viewing of displayed reports.

About this task

Procedure

- 1. On the main menu, select View.
- 2. Set the various options available under the selected window button. You may need to click **OK**, depending on the option selection.

Monitoring NetWorker Server activities in the Administration window

The **Monitoring** window in the NetWorker **Administration** application enables you to monitor the activities of an individual NetWorker Server.

About this task

The **Monitoring** window provides the following types of activity and status information:

- · Data protection policies, workflows, and individual actions.
- Cloning, recovering, synthetic full backups, and browsing of client file indexes.
- · Operations that are related to devices and jukeboxes.
- · Alerts and log messages.

You can also perform some management operations from the **Monitoring** window, for example, starting, stopping, or restarting a data protection policy.

Procedure

1. From the NMC Console window, click Enterprise.

2. In the **Enterprise** view, right-click the NetWorker Server, and then select **Launch Application**.

The Administration window appears.

3. To view the **Monitoring** window, click **Monitoring**.

Figure 9 Monitoring window

About the Monitoring window

On the **Administration** window taskbar, select **Monitoring** to view the details of current NetWorker server activities and status, such as:

- Policies and actions.
- Cloning, recovering, synthetic backups, checkpoint restart backups, and browsing of client file indexes.
- Alerts and log messages, and operations that are related to devices and jukeboxes.

While the **Monitoring** window is used primarily to monitor NetWorker server activities, it can also be used to perform certain operations. These operations include starting, stopping, or restarting a workflow.

The **Monitoring** window includes a docking panel that displays specific types of information. Select the types of information you want to view from the docking panel.

A portion of the **Monitoring** window, which is known as the task monitoring area, is always visible across all windows. A splitter separates the task monitoring area from the rest of the window. You can click and move the splitter to resize the task monitoring area. The arrow icon in the upper right corner of the **Monitoring** window allows you to select which tasks you want to appear in this view.

Smaller windows appear within the **Monitoring** window for each window. Each smaller window, once undocked, is a floating window and can be moved around the page to customize the view. You can select multiple types from the panel to create multiple floating windows that can be

viewed simultaneously. The following table describes the various types of information available in the docking panel, and the details each one provides.

Table 10 Monitoring window panel

Window	Information provided	
Policies/Actions	The Policies tab provides you with status information about all configure policies and the associated workflows and actions. The Actions tab provides you with status information for all actions. Policies/Actions pane on page 694 provides more information.	
Sessions	Allows you to customize whether to display all session types, or only certain session types. The information that is provided depends on which session type you select. For example, if you select Save Sessions , the window lists clients, save sets, groups, backup level, backup start time, duration of the backup, devices, rate, and size. Sessions window on page 53 provides more information.	
Alerts	Lists the priority, category, time, and message of any alerts. Alerts pane on page 54 provides more information.	
Devices	Lists devices, device status, storage nodes, libraries, volumes, pools, and related messages. Devices pane on page 55 provides more information.	
Operations	Lists the status of all library and silo operations, including nsrjb operations that are run from the command prompt. Also lists user input, libraries, origin, operation data, operation start time, duration of the operation, progress messages, and error messages. When displaying Show Details from the Operations window, the length of time that the window is displayed depends on the value that is typed in the Operation Lifespan attribute on the Timers tab of the Properties dialog box for the corresponding library. To access library properties, click Devices in the taskbar. By default, this pane is hidden.	
Lists messages that are generated by the NetWorker server the priority of each message, the time the message was gen the source of the message, and the category. Log window of 57 provides more information.		

Sessions window

Use the **Sessions** window to view the sessions that are running on a NetWorker server. You can change the view of this window to display these sessions:

The **Sessions** pane below the **Policies/Actions** pane provides details on individual save, recover, clone, and synthetic full sessions by client.

To view all sessions or to limit the list of sessions by the session type, click the tabs at the bottom of the **Sessions** pane. Session types include:

- Save
- Recover
- Clone

- Browse
- Synthetic Full/Rehydrated Sessions
- All

To change the displayed session types go to **View** > **Show**, and select the type of sessions to display. To display all sessions currently running on the NetWorker Server, regardless of type, select **All Sessions**.

You can stop a session (backup, synthetic full backup, clone, and recovery sessions) from the **Monitoring** window, even if the session was started by running the nsrworkflow command.

To stop a session, right-click the workflow in the pane, and select **Stop** from the list box.

Alerts pane

The **Alerts** pane displays alerts that are generated by a particular NetWorker server or Data Domain system that has devices that are configured on the NetWorker server. The **Alerts** pane includes priority, category, time, and message information.

An icon represents the priority of the alert. The following table lists and describes each icon.

Table 11 Alerts window icons

Icon	Label	Description
•	Alert	Error condition detected by the NetWorker server that should be fixed by a qualified operator.
	Critical	Severe error condition that demands immediate attention.
0	Emergency	Condition exists that could cause NetWorker software to fail unless corrected immediately. This icon represents the highest priority.
i	Information	Information about the current state of the server. This icon represents the lowest priority.
-	Notification	Important information.
	Waiting	The NetWorker server is waiting for an operator to perform a task, such as mounting a tape.
1	Warning	A non-fatal error has occurred.

When items on the **Alerts** pane are sorted by the **Priority** column, they are sorted in alphabetical order based on the label of the icon.

Removing alerts

Remove individual alert messages from the **Events** tables by removing them from the **Events** table. To delete a message in the **Events** table, right-click the message, and select **Dismiss**.

About this task

Note: The alert message remains in the **Log** window in the NetWorker **Administration** program.

Devices pane

The **Devices** pane allows you to monitor the status of all devices, including NDMP devices. If the NetWorker server uses shared and logical devices, the window is adjusted dynamically to present a set of columns appropriate for the current configuration.

The **Devices** pane provides the following information:

- Status of the operation.
- Name of the device.
- Name of the storage node that contains the device.
- For tape devices, the name of the library that contains the device.
- Name of the volume in the device.
- Name of the pool that is associated with the volume.
- · Last message generated for the device.
- Whether the operation requires user input.

For example, a labeling operation may want the user to acknowledge whether the system should overwrite the label on a tape.

Entering user input on page 57 provides instructions on how to deal with a user input notification.

If the current server configuration includes a shared device, a **Shared Device Name** column appears on the **Devices** pane. The name of the shared device appears in the **Shared Device Name** column. If other devices for that configuration are not shared devices, then the **Shared Device Name** column is blank for those devices. Only a single device per hardware ID can be active at any particular moment. The information for inactive shared devices is filtered out, and as a result, only one device per hardware ID is presented on the window at any time.

An icon represents the device status. The following table lists and describes each icon.

Table 12 Devices status icons

Icon	Label	Description
<u>•</u>	Library device active	The library device is active.
&	Library device disabled	The library device is disabled.
€	Library device idle	The library device is idle.
-	Stand-alone device active	The stand-alone device is active.
&	Stand-alone device disabled	The stand-alone device is disabled.
•	Stand-alone device idle	The stand-alone device is idle.

When you sort items in the **Devices** pane by the **Status** column, NetWorker sorts the devices in alphabetical order based on the label name of the icon.

Operations window

The **Operations** window displays information about device operations. It provides the following information:

- Status of the operation.
- Name of the library.
 - Whether the operation requires user input.

 For example, a labeling operation may want the user to acknowledge whether the system should overwrite the label on a tape. Entering user input on page 57 provides instructions on how to deal with a user input notification.
- The origin, or source, of the operation.
 For example, the interface, nsrjb or the NetWorker server.
- Time the operation started.
- Type of operation.
- Duration of the operation.
- Status messages from the operation.
- Any error messages.
 - NOTICE Only the last error message of the operation appears in the Error Messages column. Move the mouse pointer over the cell containing the last error message to display the entire list of error messages.

The operation status is represented by an icon. The following table lists and describes each of the icons.

Table 13 Operations window icons

Icon	Label	Description
8	Failed	The operation failed.
IIII	Queued	The operation is waiting in the queue to run.
G	Retry	The operation failed, but may work if you try again.
	Running	The operation is running.
$\overline{\mathbf{V}}$	Successful	The operation completed successfully.
•	User Input	The operation requires user input.

When items on the **Operations** window are sorted by the Status column, they are sorted in alphabetical order based on the label of the icon.

Viewing operation details

The **Operation Details** dialog box opens, providing information about the completion of the operation. The **Completion Time** displays the time that the operation finished. The time that it

took to complete the operation is the difference between the completion and start times of the operation.

About this task

To save operation details to a file, click **Save** in the **Operation Details** dialog box. When prompted, identify a name and location for the file.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. Click **Operations** in the docking panel.
- 3. Right-click the operation, then select Show Details.

Stopping an operation

Certain operations can be stopped from the **Operations** window.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. Click Operations in the docking panel.
- 3. Right-click the operation to stop, then select **Stop**.
- 4. Click Yes to confirm the stop.
 - Note: Operations that were started from a command line program, such as the nsrjb command, cannot be stopped from the Operations window. To stop these operations, press Ctrl-c from the window where the command was started.

Entering user input

If the system requires user input, select the labeling operation in slow/verbose mode and the **Supply User Input** icon appears.

Procedure

- 1. Right-click the operation, then select **Supply Input**.
- 2. Confirm the requirement to supply input.
 - If Yes, and input is supplied, the icon in the User Input column disappears.
 - Note: If two users try to respond to the same user input prompt, the input of the first user takes precedence, and the second user receives an error message.
 - If No, and input is not supplied, the operation will time out and fail.

Log window

To view the most recent notification logs, click the **Log** window from the docking panel in the **Monitoring** window. The **Log** window provides the priority, time, source, category, and message for each log.

Note: If a particular log file is no longer available, check the log file on the NetWorker server. The log files are located in NetWorker install path\logs directory.

An icon represents the priority of the log entry. The following table lists and describes each icon.

Table 14 Icons in the Log pane

Icon	Label	Description
•	Alert	Error condition that is detected by the NetWorker server that should be fixed by a qualified operator.
	Critical	Severe error condition that demands immediate attention.
0	Emergency	Condition exists that could cause NetWorker software to fail unless corrected immediately. This icon represents the highest priority.
i	Information	Information about the current state of the server. This icon represents the lowest priority.
-	Notification	Important information.
	Waiting	The NetWorker server is waiting for an operator to perform a task, such as mounting a tape.
1	Warning	Non-fatal error has occurred.

When you sort items on the **Log** pane by using the **Priority** column, NetWorker sorts the icons in alphabetical order based on the name of the label.

Recover window

The **Recover** window displays information about recover configurations that are created with the NetWorker Management Console (NMC) Recovery wizard.

You can use this window to:

- Start the NMC Recovery wizard to create recover configurations or modify saved recover configurations.
- Identify the status of a recover configuration that is created with the NMC Recovery wizard.
- Start and stop a recover job.

The **Recover** window is divided into five sections:

- Toolbar—The toolbar is hidden by default. To display the recovery toolbar, select View > Show toolbar
- Summary
- Configured Recovers
- Currently Running

A splitter separates the **Configured Recovers** section from **Currently running** window. You can click and move the splitter to resize these two windows.

The following table shows an example of the Recover window.

Figure 10 Recover window

Recover toolbar

The Recover toolbar provides you with the ability to quickly perform common recover operations. The following table summarizes the function of each toolbar button.

Table 15 Recovery toolbar options

Note: The Recover toolbar does not appear by default. To display the Recover toolbar, select View > Show toolbar.

Recover Summary

The Recover Summary section displays a high-level overview of recover jobs.

This section includes the following information:

- Total Recovers—The total number of successful recover jobs.
- Since—The number of successful recover jobs since this date.

Configured Recovers

The **Configured Recovers** window displays a list of saved recover configurations in a tabular format. You can sort the information by column. The **Configured Recovers** table displays the following information for each saved recover configuration:

- Status—The job status of a saved recover configuration.
- Name
- Source client
- Destination client
- Recovery list
- Recover type—For example, file system or BBB.
- Comment
- OS—The operating system of the source host.
- Recover requestor—The Windows or UNIX account used to create the recover configuration.
- Start Time
- End Time
- Start date

Table 16 Save recover configuration job status

Icon	Description	
8	The last recover attempt failed.	
\checkmark	The last recover attempt completed successfully.	
	The recover job has never run.	
JUNE	The recover job is scheduled to run in the future.	
	The recover job has expired.	

Currently running

The **Currently Running** window displays a list of in progress recover jobs in a tabular format. You can sort the information by column. The **Currently Running** table displays the following information for each job:

- Status
- Name
- Source client
- Destination client
- Recovery list

- Recover type—For example, file system or BBB
- Volume
- Comment
- Device
- Size
- Total size
- % complete
- Rate (KB/s)
- Start time
- Duration
- · Currently running

Find

The **Find** section appears along the bottom of the **Recover** window, after you select the **Find** button on the **Recover** toolbar. **Find** allows you to search for keywords in the **Configured Recovers** window. The following table summarizes the available find options.

Table 17 Find options

Find option	Description	
Find	Highlight the first saved recover configuration that contains the specified keyword.	
Prev	Highlight the previous saved recover configuration that contains the specified keyword.	
Highlight All	Highlights each saved recover configuration that contains the specified keyword.	
Sort Selected	Sorts each highlighted recover configuration in the Configured Recover table so that they appear at the top of the Configured Recover table.	
Match case	Make the keyword search case sensitive.	

Getting started with a new installation

The following section provides basic information on how to get started with a new installation by configuring the NetWorker datazone and starting the NetWorker Management Console (NMC) Enterprise window and Administration window.

Common NetWorker tasks

There are several common tasks available in the NetWorker Console.

Adding a new host

You can add hosts by using the NetWorker Console.

About this task

Procedure

- 1. Log in to Console as a NetWorker Administrator.
- 2. Click the **Enterprise** button **o** on the taskbar.
- 3. Right-click Enterprise in the navigation tree.
- 4. Select New > Host.
- In the Host Name field, specify the IP address or DNS name of the NetWorker server and click Next.
- 6. On the Select Host Type window, select NetWorker and click Next.
- On the Manage NetWorker window, leave the default options Capture Events and Gather Reporting Data enabled.
 - Enable the Capture Events option to allow the NMC server to monitor and record alerts for events that occur on the NetWorker server.
 - Enable the **Gather Reporting Data** option to allow the NMC server to automatically collect data about the NetWorker server and generate reports on the NMC server.
- 8. Click Finish.

Device configuration

You can configure devices to test the NetWorker software.

Configuring a stand-alone tape device

Procedure

- 1. Log in to the NMC GUI as an administrator of the NetWorker server.
- 2. On the taskbar, click the **Enterprise** icon 😂.
- 3. In the navigation tree, highlight a host:
 - a. Right-click NetWorker.
 - b. Select Launch Application. The NetWorker Administration window appears.
- 4. On the taskbar, click the **Devices** button **=**.
- 5. In the navigation tree view, right-click a host and select Scan for Devices.

The Scan for Devices window appears.

- 6. On the Select Target Storage Nodes window, perform either of the following steps:
 - · Select the storage node for the library.
 - Click Create a new Storage Node.
- 7. Select Start scan.

NetWorker scans for new devices. The **Log** pane provides the status of the scan operation.

- 8. On the left pane, select **Devices** and then from the right pane, select the new device.
- 9. From the Devices menu, select Devices > Device Operations > Label.
- 10. In the Label window, verify the information and click OK.

Configuring a stand-alone advanced file type device

Create a device that is local to the NetWorker server to receive the backup data.

Procedure

- 1. Log in to the NMC GUI as an administrator of the NetWorker server.
- 2. On the taskbar, click the **Enterprise** icon **②**.
- 3. In the navigation tree, highlight a host:
 - a. Right-click NetWorker.
 - b. Select Launch Application. The NetWorker Administration window appears.
- 4. On the taskbar, click the **Devices** button **=**.
- 5. From the File menu, select New Device Wizard.
- 6. On the **Select the Device Type** window, select **Advanced File Type Device (AFTD)**, then click **Next**.
- 7. On the Select Storage Node window, leave the default values, and click Next.
- 8. On the **Select the Device Path** window, select an empty folder or create a new folder on the NetWorker server, then click **Next**.
- 9. On the **Configure Device Attributes** window, specify a name for the new device in the **NetWorker Device Name** field, for example: myaftd, and click **Next**.
- 10. On the Label and Mount Devices window, leave the default values and click Next.
- 11. In the **Review the Device Configuration Settings** window, review the configuration information, and click **Configure**.
- 12. Click Finish.

Configuring an autochanger or silo

You can configure a new library resource.

About this task

Procedure

- 1. Log in to the NMC GUI as an administrator of the NetWorker server.
- 2. On the taskbar, click the **Enterprise** icon 😂.
- 3. In the navigation tree, highlight a host:
 - a. Right-click NetWorker.
 - b. Select Launch Application. The NetWorker Administration window appears.
- 4. On the taskbar, click the **Devices** button **=**.
- 5. From the left pane, select Storage Nodes.
- 6. Right-click the storage node for the device and select Configure All Libraries.
- 7. On the **Provide General Configuration Information** window, leave **SCSI/NDMP** selected and click **Next**.
- 8. On the Select Target Storage Nodes window, perform either of the following steps:
 - Select the storage node for the library.
 - Click Create a new Storage Node.

- 9. Click Start Configuration.
- 10. Click Finish.

Labeling media

You can label tapes from the NMC GUI.

About this task

Procedure

- 1. Log in to the NMC GUI as an administrator of the NetWorker server.
- 2. On the taskbar, click the **Enterprise** icon **②**.
- 3. In the navigation tree, highlight a host:
 - a. Right-click NetWorker.
 - b. Select Launch Application. The NetWorker Administration window appears.
- 4. On the taskbar, click the **Devices** button **=**.
- 5. In the navigation tree view, expand Libraries and highlight a library, or select Devices.
- 6. In the Device list, right-click a device and select Label.

Scheduling backups

Perform scheduled backups to automatically backup client data on an ongoing basis. Data protection policies enable you to define the client resources, schedule, and other settings for the backup. The client resources and backup storage resources must also be configured.

Procedure

- 1. Configure the backup storage resources:
 - a. Configure the storage node that will own the backup storage devices.
 - b. Configure the backup storage device.
 - c. Create a label template for labeling volumes, or use one of the preconfigured label templates.
 - d. Create media pools for sorting and storing backup data.

Backup Target on page 69 provides more information on configuring backup storage resources.

2. Configure one or more client resources for each client computer by using either the Client Backup Configuration Wizard or the Client Properties dialog box.

When you configure a client resource, you specify backup settings for the client, including:

- The save sets for the client, which define the data to back up on the client.
- Whether to automatically restart failed backups from a known good point, which is called checkpoint restart.
- Whether to bypass the storage node and send backup data directly to AFTD or DD Boost storage devices, which is called Client Direct.
- Directives that control how the NetWorker server processes files and directories during the backup.
- Probe resources for probe-based backups, where the NetWorker server probes the client for a user-defined script before the backup starts.
- Whether to back up each save set for the client by using multiple parallel save streams.

· Backup command customizations.

Client resources on page 444 provides more information on configuring client resources.

- 3. Configure a data protection policy for scheduled backups:
 - a. Create a group to define the client resources to back up.

The type of group that you create depends on the type of backup that you are performing:

- Create a client group or dynamic client group for a traditional backup or a server backup.
- Create a VMware group to back up virtual machines or VMDKs.
- Create a NAS device group to perform snapshot backups on NAS devices.
- b. Create a policy.

Policies provide a container for the workflows, actions, and groups that support and define the backup.

c. Within the policy, create a workflow.

Workflows define the start time for a series of actions, the order of actions in a sequence, and the group of client resources to back up.

d. Create a backup action.

When you create a backup action, you define the following settings:

- The type of backup to perform each day.
- The destination storage node and media pool.
- The retention setting for the backup, which specifies how long to retain the backup data.
- e. (Optional) Create other actions for the workflow.

Actions that you may want to include in a backup workflow include:

- Check connectivity to verify connectivity between the NetWorker server and the client computer.
- Probe to probe a NetWorker client for a user-defined script before the backup starts.
- Clone to automatically clone the save sets that result from the backup.

Data Protection Policies on page 191 provides more information on configuring groups, policies, workflows, and actions.

Viewing failed backups

You can view the details for failed NetWorker backups.

Procedure

- 1. Log in to the NMC GUI as an administrator of the NetWorker server.
- 2. On the taskbar, click the **Enterprise** icon **②**.
- 3. In the navigation tree, highlight a host:
 - a. Right-click NetWorker.
 - b. Select Launch Application. The NetWorker Administration window appears.

4.

The Monitoring window displays four windows panes. The Log pane provides a summary of NetWorker server events. The Policies pane displays all configured policies on the NetWorker server. To view details information about the status of the actions in a workflow, expand the policy, right-click the workflow, and select Show Details.

Using nsrlogin for authentication and authorization

When you configure the NetWorker Authentication Service to use LDAP/AD authentication, you modify the External Roles attribute in the User Group resource to assign privileges to LDAP and AD users. As a result, NetWorker command line operations and NetWorker module operations might fail due to insufficient privileges. To resolve this issue, use the nsrlogin command to contact the NetWorker Authentication Service and authenticate a user. When user authentication succeeds, the NetWorker Authentication Service issues a token to the NetWorker host for the user, which provides CLI operations with token-based authentication until the token expires.

Before you begin

Ensure that the user that the NetWorker Authentication Service validates has the appropriate User Group privileges to run the CLI commands.

About this task

Perform the following steps on a NetWorker Client on which you initiate the CLI commands, or the requesting host.

Procedure

1. To validate a user and generate a token for the user, use the nsrlogin command:

```
nsrlogin [-s NetWorker server] [-H authentication host] [-P port] [-t
tenant] [-d logindomain] -u username [-p "password"]
```

where:

- -s NetWorker server—Specifies the name of the NetWorker Server. Use this option when you use the nsrlogin command on a NetWorker host that is not the NetWorker Server.
- -H authentication host—Specifies the name of the NetWorker Authentication Service host. Use this option when you use the nsrlogin command on a NetWorker host that is not the NetWorker Server. This option is only required when you do not use the -s option.
- -P port—Specifies the NetWorker Authentication Service port number. Use this option when you do not use the -s option and when the NetWorker Authentication Service does not use the default port number 9090 for communications.
- -t tenant— Specifies the tenant name that the NetWorker Authentication Service should use to verify the username and password. When you omit this option, NetWorker Authentication Service uses the Default tenant to verify the user credentials.
- -d logindomain—Specifies the domain name that the NetWorker Authentication Service should use to verify the username and password with an external authentication authority. When you omit this option, the NetWorker Authentication Service uses the local user database to verify the user credentials.
- -u username—Specifies the username that the NetWorker Authentication Service should validate to generate a token.

• -p "password"—Specifies the password that the NetWorker Authentication Service should use to verify the username. If you do not specify the password, the nsrlogin command prompts you to provide the password.

For example, to generate a token for user *Konstantin* in the *idddomain* domain and the *idd* tenant, type the following command:

```
nsrlogin -s bu-idd-nwserver2 -d idddomain -u Konstantin -p "1.Password"
Authentication succeeded.
```

When the NetWorker Authentication Service successfully validates the user, the service issues an authentication token to the requesting host.

2. At the command prompt, type the NetWorker command.

If the validated user does not have the appropriate privileges to run the command, an error message appears or the command does not return the expected result. For example, when you try to perform an operation with a user account that does not have the required privilege, a message similar to the following appears:

```
Permission denied, user must have the 'Operate NetWorker' privilege'.
```

Results

The CLI command uses the authenticated token, until the token expires. By default the token expiration period is 480 minutes or 8 hours. When the token expires and the user tries to run a CLI command, the command fails with a permissions error and a message similar to the following appears to indicate that the token has expired:

```
Security token has expired
```

To resolve this issue, run the nsrlogin command again to generate a new authenticated token.

(i) Note: To revoke the user token and enable the CLI commands to use the Users attribute in the Usergroups resources to authenticate users, use the nsrlogout command. The nsrlogout UNIX man page and the NetWorker Command Reference Guide provides detailed information about the nsrlogout command.

Performing a manual backup

Perform a manual backup of a file or folder, to test the NetWorker installation. The procedure to perform a manual backup is different on Windows and UNIX.

Performing a manual backup on Windows

Use the NetWorker User program to perform a manual backup Windows. The NetWorker User program provides a graphical interface to perform manual backups.

About this task

Procedure

- 1. On a NetWorker client, start the NetWorker User program.
- 2. In the Change server window, select or type the name of the NetWorker server.
- 3. In the Source and Destination client windows, select the current NetWorker client.
- 4. Click Backup.
- 5. In the left pane of the **Backup** window, click the appropriate directory folder.

- 6. Select a file or directory file to back up in one of the following methods:
 - Select the directory or file and click Mark. To clear an item, click Unmark.
 - Right-click the directory or file.

When you mark a directory or file for backup, a check mark appears next to that item.

7. Click Start.

The Backup Status window displays the progress of the backup. When the NetWorker server has successfully finished the backup, this message appears:

```
Backup completion time: 2-15-07 3:27p
```

If the backup fails, then:

Review the NetWorker daemon.raw log file on both the NetWorker server and client
hosts. Use the nsr_render_log program to review the log file in a readable format. The
NetWorker Command Reference Guide describes how to use the nsr_render_log
program.

The location of the daemon.raw file is different on Windows and UNIX:

- On Windows, the log file appears in the C:\Program Files\EMC NetWorker \nsr\logs directory.
- On UNIX, the log file appears in the /nsr/logs directory.
- To determine the cause, refer to the Troubleshooting chapter.
- Review the operating system log files (Application event log on a Windows client) for more information.

Performing a manual backup on UNIX

Use the save program to perform a manual backup from the command prompt.

For example, to back up /tmp/myfile.txt to a server called jupiter, type:

```
save -s jupiter /tmp/myfile.txt
```

The UNIX man pages describe how to use the save program.

CHAPTER 3

Backup Target

This chapter contains the following topics:

•	Label templates	70
	Media pools	
•	Storage nodes	91
	Disk storage devices	
	Libraries and silos	
	File type devices	
•	Stand-alone devices	179
	Labeling volumes	
	Troubleshooting devices and autochangers	

Label templates

The NetWorker server creates a unique label for each volume by applying a label template. This section describes how label templates and media pools are used to sort, store, and track data on media volumes.

Using label templates

The NetWorker server selects the media pool to which a given set of data is written. A volume is associated with a media pool by its volume label.

The contents of the volume label follow rules that are defined in a specific label template. You then associate a label template with a specific media pool in the Media Pool resource. If you do not associate data with a specific media pool, the NetWorker server uses the preconfigured Default media pool and corresponding Default label template.

The following figure illustrates how a media pool configuration uses its associated label template to label a volume. For the label template name to appear as a choice in the Media Pool resource, you must configure a label template before configuring the associated media pool.

Figure 11 Labeling a volume by using a label template

How the NetWorker server uses volume labels

A volume label is a unique internal code, applied by the NetWorker server, that initializes the volume for the server to use and identifies a storage volume as part of a specific pool. Using media pools on page 77 provides more information about pools. Labeling a volume provides a unique name for tracking and recognizing the media, as well as references to volume labels in the records stored in the media database. The NetWorker server uses the media database records to determine which volumes are needed for backing up or recovering data.

When NetWorker labels a volume, the label operation performs the following actions:

- 1. Verifies that the volume is unlabeled.
- Labels the volume with the name specified in the Volume Name attribute by using one of the following:

- The next sequential label from the label template that is associated with the chosen pool.
 If a recyclable volume from the same pool is relabeled, the volume label name and sequence
 number remain the same, but access to the original data on the volume is destroyed. The
 volume becomes available for new data.
- · An override volume name that was entered by the user.

Preconfigured label templates

The NetWorker server contains these preconfigured label templates, which correspond to the preconfigured media pools:

- Archive
- Archive clone
- Data Domain Default
- Data Domain Default Clone
- DD Cloud Tier Default Clone
- Default
- Default clone
- Full
- Indexed archive
- Indexed archive clone
- NonFull
- Offsite
- PC archive
- PC archive clone
- Two Sided

Label templates have multiple fields separated by periods. The first field represents the name of the NetWorker server and the final field contains a number to allow for expansion of the media pool. The number range from 001 to 999. For example:

```
mars.001
jupiter.054
jupiter.archive.197
```

Guidelines for completing Label Template attributes

There are certain guidelines to keep in mind when completing the attributes for a Label Template resource. The following table describes how to complete the key attributes for this resource.

Table 18 Key label template attributes

Attribute	Guidelines
Name	Keep the label name consistent with the media pool name, so that the label name reflects how the data is organized. For example, a label template named "AcctFull" would identify volumes that belong to a media pool called "Accounting Full."

Table 18 Key label template attributes (continued)

Attribute	Guidelines
	Do not use these characters in label template names:
	/*?[]()\$!^;'"'~<>& {}:
Fields	A label template is made up of one or more fields. Each field, or component, provides a layer of specificity to your organizational structure. There can be any number of components, but it is best to keep the template simple with as few as necessary. The label cannot exceed 64 characters.
	You can use four types of components:
	Range of numbers (for example, 001-999)
	Range of lowercase letters (for example, aa-zz)
	Range of uppercase letters (for example, AA-ZZ)
	Character string (for example, Accounting)
	Each range includes a start value, a dash (-), and an end value. The start value and the end value must have the same number of characters. For example, use 01-99 (not 1-99) or aaa-zzz (not aa-zzz).
	The order in which you enter each component of the Field attribute is important. The NetWorker Server applies each component in a left-to-right order, starting with the first one entered.
Separator	Choose the symbol to appear between component entries. Use the period, dash, colon, or underscore to separate each component of the label template. If label components do not have separators (for example, AA00aa), the labels can be difficult to read.
Next	Choose the next sequence number to write on the label that the NetWorker Server places on a volume (according to the template).
	To force a label to start the label scheme at a particular point, type a start label value. The server continues to generate labels from that point on, according to the rules of the template.

Table 18 Key label template attributes (continued)

Attribute	Guidelines
	To have the NetWorker Server generate the first label, leave this attribute blank. When the NetWorker Server recycles a storage volume, the volume label does not change as long as the volume remains in the same media pool. That is, if a storage volume labeled "Dev.006" is recycled, it retains the volume label "Dev.006" and does not receive a new label with the next sequence number.

The following table lists examples of number sequences for volume labels.

Table 19 Examples of number sequences for volume labels

Type of components	Fields	Number sequence result	Total number of labels
Range of numbers	001-100	001, 002, 003,100	100
Character string Range of numbers	SalesFull 001-100	SalesFull.001,SalesF ull.100	100
Range of lowercase letters Range of numbers	aa-zz 00-99	aa.00,aa.99, ab.00,ab.99, ac.00,ac.99, : az.00az.99, ba.00,ba.99	67,600 (262 times 102)

The label template should allow for expansion of the backup media storage system. For example, it is better to create a template for 100 tapes and not use all of them, than it is to create a template for only 10 tapes and run out of labels. When the server reaches the end of the template numbering sequence, it wraps to the starting value. For example, after zz.99 (used for the 67,600th label), the next label the server uses is aa.00 for label 67,601.

(i) Note: When the NetWorker server recycles a volume, the volume label does not change if the volume remains in the same media pool. That is, if a volume labeled Dev.006 is recycled, it will retain the volume label Dev.006 and will not receive a new label with the next sequence number. The original data on the volume, however, will be overwritten by the new data.

Naming label templates

The NetWorker server is packaged with preconfigured label templates that correspond to the preconfigured media pools. If you choose to create the templates, you can include any number of components in the Fields attribute. However, it is best to keep the template simple with as few components as necessary for your organization.

For example, if you create a label template for an accounting department, you can customize the label template in several ways, depending on the size of the storage system and media device capabilities.

The following table illustrates several ways you can use components to organize labels.

Table 20 Using label template components

Type of organizational structure	Components	Separator	Resulting volume labels
Sequential	AcctFull '001-100	period	AcctFull.001 (100 total labels)
Storage oriented (for example, 3 storage racks with 5 shelves each, each shelf holding 100 tapes)	1-3 1-5 001-100	dash	1-1-001 This label is for the first tape in rack 1 on shelf 1. (1,500 total labels)
Two-sided media (for example, optical devices)	AcctFull 000-999 a-b	underscore	AcctFull_000_a (side 1) AcctFull_000_b (side 2) (2,000 total labels)

Tips for labelling

Naming schemes vary from site to site. One way is to name the volumes with the name of the NetWorker server followed by a three-digit number, for example:

jupiter.001

Consider that the simpler a convention is, the easier it can be understood by operators and administrators.

The maximum length for a volume name is 63 characters. With advanced file type devices (adv_file), the maximum length is 60 characters.

Each volume should have a physical (adhesive) label attached to it. Since the NetWorker server keeps track of the backups and which volumes they are on, you can name the volumes with any convenient name. For example, you can label your volumes 1, 2, 3, or Monday.1, Tuesday.1, Wednesday.1. You can assign a volume any name as long as each one is unique.

The adhesive label on the volume should match the name generated by NetWorker. For example, if you physically label a volume mars.1, its NetWorker name should also be mars.1.

Working with label templates

This section explains how to create, edit, copy, and delete label templates.

Creating a label template

When creating a label template, consider the labeling guidelines for the Name, Fields, Separator, and Next components.

Procedure

- 1. In the Administration window, click Media.
- 2. In the expanded left pane, select Label Templates.
- 3. From the File menu, select New.
- 4. Enter the components for the label template:
 - Name: The name of the new label template.
 - Comment: Any user-defined description or explanatory remarks about the label.
 - Fields: A list of label components.
 - **Separator**: The character to be inserted between label components. If no symbol is selected, the components will have no separators, such as hostarchive[001-999].
 - Next: (Optional) Enter the next label to be generated by the template.
- 5. Click OK.

Editing a label template

You cannot change the name of a label template. However, to change an individual label name, delete the existing name in the Next text box, and type a new name.

Procedure

- 1. In the Administration window, click Media.
- 2. In the expanded left pane, select Label Templates.
- 3. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Label Template Properties window, right-click the staging configuration and select Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the Comment attribute, right-click the resource in the Comment cell and select Edit Comment.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 4. Make any required changes, then click **OK**.

Copying a label template

Procedure

- 1. In the Administration window, click Media.
- 2. In the expanded left pane, select Label Templates.

- 3. In the right pane, select the label template to copy.
- From the Edit menu, select Copy. The Create Label Template dialog box appears, containing the same information as the label template that was copied, except Name attribute.
- 5. In the **Name** attribute, type the name for the new label template.
- 6. Edit any other attributes as appropriate, and click OK.

Deleting a label template

You cannot delete a preconfigured label template or a label template that is in use.

Procedure

- 1. In the Administration window, click Media.
- 2. In the expanded left pane, select Label Templates.
- 3. In the right pane, select the label template to delete.
- 4. From the File menu, select Delete.
- 5. When prompted, click Yes to confirm the deletion.

Setting up a label template to identify volumes

If you are not using tapes with barcode labels, and the Match Bar Code Labels attribute is not enabled for the Library resource, then every backup volume requires a unique label for identification. The NetWorker server creates a unique label for each volume by applying a label template.

About this task

Procedure

- 1. From the Administration window, click Media.
- 2. In the expanded left pane, select Label Templates.
- 3. From the File menu, select New.
- 4. In the **Name** attribute, type a name for the label template.
- 5. In the **Comment** attribute, type a description for the label template.
- 6. In the Fields attribute, type the label's components. Place each label component on a separate line. The template can use any or all of these components, although at least one range component must be added:
 - Range of numbers—For example, 001-999
 - Range of lowercase letters—For example, aa-zz
 - Range of uppercase letters—For example, AA-ZZ
 - Character string—For example, Accounting
 - · Ranges of numbers or letters change incrementally with each new label. For example:
 - First label: Accounting.001
 - Second label: Accounting.002
 - Third label: Accounting.003
- 7. Select a **Separator** and click **OK**. If no symbol is selected, the components will have no separators (for example, Accounting001).
- 8. Click OK.

Media pools

NetWorker uses media pools and volume labels to sort backup and clone data on media.

Media is a specific collection of volumes to which the NetWorker server writes data. For example, a tape volume or a Data Domain device. A volume is identified with a unique label based on user configurable label templates.

Media pools act as filters that tell the NetWorker server which backup volumes should receive specific data. The NetWorker server uses media pools along with label templates to track what data is on which specific volume. When you use a barcode-enabled tape library, the NetWorker server uses media pools along with the volume barcode Labels to track which data is on a specific volume

Note: NetWorker does not use media pools for backup and clone operations to deduplication devices.

Using media pools

Action resources contain an attribute that defines the media pool to which NetWorker should send the backup or clone data.

When a backup or clone action starts, the NetWorker server then checks if a correctly labeled volume for that media pool is mounted on a storage device. If a correctly labeled volume is mounted on a storage device, the NetWorker server writes data to the volume. If there is no correctly labeled volume mounted on a storage device, the NetWorker server generates a request to mount a volume that is labeled for the pool, and waits until an operator or an autochanger mounts an appropriate volume.

Preconfigured media pools

NetWorker provides you with the following preconfigured media pools.

Table 21 Preconfigured media pools

Pool name	Description
Archive	Receives archived backup data when you use the nsrarchive command and use -b option to specify the pool name. NetWorker does not assign a retention policy to an archived save set, and the save set never expires. When you enable Archive Services on a client resource and you configure the backup action to send data to the Archive pool, NetWorker does not write information about the archive save set to the client file index for the client.
Archive Clone	Receives the clone copy of archived backup data. when you use the nsrclone command with -b option to specify the pool name. NetWorker does not assign an expiration date to the clone copy of an archive save set. NetWorker does not write information about the clone save set to the client file index for the client.

Table 21 Preconfigured media pools (continued)

Pool name	Description	
Default	Receives backup data in the following configurations:	
	When you select the Default pool in the Pool attribute of a backup action resource.	
	When you use save command to run a manual backup and do not use the -b option to specify a specific backup pool.	
	When NetWorker performs an action on a client and you define the following configuration attributes:	
	In the Action resource, the option Client Override Behavior is set to Client Can Override.	
	In the Client resource, you select the Default pool in the Pool attribute.	
Data Domain Default	Receives backup data to DD Boost devices only. NetWorker Data Domain Boost Integration Guide provides more information about how to use NetWorker with DD Boost devices.	
Data Domain Default Clone	Receives clone data to DD Boost devices only. NetWorker Data Domain Boost Integration Guide provides more information about how to use NetWorker with DD Boost devices.	
DD Cloud Tier Default Clone	Receives clone data on DD Cloud Tier devices only. NetWorker Data Domain Boost Integration Guide provides more information about how to use NetWorker with DD Cloud Tier devices.	
Default Clone	Receives clone data in the following configurations:	
	When you select the Default Clone pool in the Pool attribute of a clone action resource.	
	When you use nsrclone command to run a manual backup and do not use the – b option to specify a specific backup pool.	
Indexed Archive	Receives archived backup data. NetWorker does not assign a retention policy to an archived save set, and the save set never expires. When you enable Archive Services on a client resource and you configure the backup action to send data to the Indexed Archive pool, NetWorker writes information about the archive save set to the client file index for the client.	

Table 21 Preconfigured media pools (continued)

Pool name	Description
Indexed Archive Clone	Receives the clone copy of an indexed archive. NetWorker does not assign an expiration date to the clone copy of an archive save set. NetWorker does not write information about the clone save set to the client file index for the client.

Changes to the Client and Pool resources after migration

NetWorker uses a number of attributes that are defined in multiple resources to determine which pool receives the data that is generated by an action task, and how NetWorker backs up the data. The migration process preserves the values that are defined for the attributes and introduces new attributes in the Action resource.

NetWorker provides the following attributes, which work together to determine how NetWorker manages a backup and determines which device to use to receive the backup data:

- Client resource—Pools, Retention, Save set, and Level attributes on the General tab of the Client Properties window. The migration process retains the values in these legacy attributes.
 - Note: The Modify Client wizard does not display the Pools, Retention, Save set, and Level attributes.
- Action resource—Destination Pool and Retention attributes on the Specify the Backup
 Options and Specify the Clone Options wizard windows. The backup levels are defined for
 the action schedule on the Specify the Action Information wizard window.
- Pool resource—Clients, Save sets, and Retention policy attributes on the Legacy tab. The values that appear in these attributes were defined in NetWorker 8.1.x and 8.2.x. After the migration completes, the NetWorker 18.2 server retains the values and these legacy attributes become read-only. You cannot modify the values in these fields after migration.

The Action resource includes an attribute that is called **Client Override Behavior**. The value that is selected for this attribute determines which resource attribute has precedence over the attributes in other resources that determine the same behavior. By default, the migration process enables **Legacy Backup Rules** on an Action resource. **Legacy Backup Rules** allow NetWorker to use the values during the pool selection criteria process.

Note: By default, the NetWorker Administration window does not show the legacy attributes. To view the legacy attributes in the Client Properties window, go to the View menu and select Diagnostic Mode.

Pool selection criteria

It is recommended that you use the configuration settings in an Action resource to determine which pool received backup data. NetWorker provides you with the ability to configure a Pool attribute in the client resource, which can override the value defined in the Action resource. Additionally, the Pool resource contains 8.2.x legacy attributes that provide you with the ability to define backup data criteria for the pool.

How and when NetWorker uses the attributes values defined in the Pool, Action, and Client resources to determine which backup pool will receive data depends on the value that you select in the **Client Override Behavior** attribute of the Action resource:

Client Can Override—The value in Pool attribute of the client resource takes precedence
over the Destination pool value that is defined in the Action resource. NetWorker does not
use the values that are defined in the Client, Save set, and Levels attributes of the Pool
resources when deciding which pool receives backup data for a client.

- Client Can Not Override—The value defined Destination Pool attribute in the Action
 resource takes precedence over the value that is defined in the Pool attribute of the Client
 resource. NetWorker does not use the values that are defined in the Client, Save set, and
 Levels attributes of the Pool resources when deciding which pool receives backup data for a
 client.
- Legacy Backup Rules—Enabled for migrations only. NetWorker uses the values that are defined in the Client, Save set, and Levels attributes of the pool resource to determine which pool receives backup data from a client. The values that are defined in the Client, Save set, and Levels of the pool resource take precedence over the Destination Pool value that is defined in the Action resource, and the Pool value that is defined in the Client resource.
 Note: You cannot modify the legacy attributes in the migrated Pool resources.

The following table summarizes how NetWorker determines which pool receives the backup data, which is based on the configuration of the Action, Client, and Pool resource attributes.

Table 22 Determining which pool receives backup data

Client Override Behavior (Action)	Destination pool (Action)	Pool (Client)	Legacy criteria attributes (Pool)	Pool that receives the data
Client Can Override	Defined	Defined	Defined and criteria matches	Pool defined in Client resource
Client Can Override	Defined	Undefined	Defined and criteria matches	Pool defined in Action resource
Client Cannot Override	Defined	Defined	Defined and criteria matches	Pool defined in Action resource
Legacy Backup Rules	Defined	Undefined	Defined and criteria matches	Pool that matches legacy criteria
Legacy Backup Rules	Defined	Defined	Defined and criteria matches	Pool that matches legacy criteria
Legacy Backup Rules	Defined	Undefined	Undefined or no matches	Default

Example 1 Client Can Override is enabled

A Protection group contains two clients, *SQL_clnt* and *Exchange_clnt*. The workflow that is associated with the protection group contains a backup action.

- Backup action configuration:
 - Destination Pool=*App_backups*
 - Schedule=Daily full backup
 - Client Override Behavior=Client Can Override
- The Pool attribute that is defined for the *SQL_clnt* client resource is *SQL_backups*.
- The Pool attribute for Exchange_clnt is Exchange_backups.
- The Full level is enabled in the Levels attribute of a pool resource named Backups.

In this example, NetWorker sends the backup data for *Exchange_clnt* to *Exchange_backups*, the pool that is defined in the backup action. NetWorker sends

Example 1 Client Can Override is enabled (continued)

the backup data for *SQL_clnt* to the pool defined in the client resource, *SQL_backups*.

Example 2 Example: Client Can Override is enabled

A Protection group contains two clients, *SQL_clnt* and *Exchange_clnt*. The workflow that is associated with the protection group contains a backup action.

- · Backup action configuration:
 - Destination Pool=App_backups
 - Schedule=Daily full backup
 - Client Override Behavior=Client Can Override
- The Pool attribute that is defined for the *SQL_clnt* client resource is *SQL_backups*.
- The Pool attribute for Exchange_clnt is not defined.
- The Full level is enabled in the Levels attribute of a pool resource named Backups.

In this example, NetWorker sends the backup data for *Exchange_cInt* to *App_backups*, the pool that is defined in the backup action. NetWorker sends the backup data for *SQL_cInt* to the pool defined in the client resource, *SQL_backups*.

Example 3 Client Cannot Override is enabled

A Protection group contains two clients, *SQL_clnt* and *Exchange_clnt*. The workflow that is associated with the protection group contains a backup action.

- Backup action configuration:
 - Destination Pool=*App_backups*
 - Schedule=daily full backup
 - Client Override Behavior=Client Cannot Override
- The Pool attribute that is defined for the *SQL_clnt* client resource is *SQL_backups*.
- The Pool attribute for Exchange_clnt is Exchange_backups.
- The Full level is enabled in the Levels attribute of a pool resource named Backups.

In this example, NetWorker sends the backup data for SQL_cInt and $Exchange_cInt$ to $App_backups$, the pool that is defined in the backup action.

Example 4 Legacy Backup Rules is enabled

A Protection group contains two clients, *SQL_clnt* and *Exchange_clnt*. The workflow that is associated with the protection group contains a backup action.

- Backup action configuration:
 - Destination Pool=*App_backups*

Example 4 Legacy Backup Rules is enabled (continued)

- Schedule=daily full backup
- Client Override Behavior= Legacy Backup Rules
- The Pool attribute that is defined for the *SQL_clnt* client resource is *SQL_backups*.
- The Pool attribute for *Exchange_clnt* is not defined.
- The Full level is enabled in the Levels attribute of a pool resource named Backups.

In this example, NetWorker sends the backup data for SQL_cInt and Exchange_cInt to Backups, the pool that matches the level Full backup criteria.

Example 5 Legacy Backup Rules is enabled

A Protection group contains two clients, *SQL_clnt* and *Exchange_clnt*. The workflow that is associated with the protection group contains a backup action.

- · Backup action configuration:
 - Destination Pool= App_backups
 - Schedule=daily full backup
 - Client Override Behavior= Legacy Backup Rules
- The Pool attribute that is defined for the *SQL_clnt* client resource is *SQL_backups*.
- The Pool attribute for Exchange_clnt is not defined.
- The manual level is enabled in the Levels attribute of a pool resource named *Backups*.

In this example, NetWorker sends the backup data for SQL_cInt and $Exchange_cInt$ to the Default pool because a pool does not exist with legacy attributes that match the configuration for the backup data.

Matching the pool criteria with Legacy Backup Rules enabled

After a migration and configuring media pools, data generated by an action might match the criteria for more than one media pool configuration. For example, if you configure one media pool to accept data from a client that is called mnd.corp.com, and you configure another media pool to accept data from all full backups, NetWorker uses other criteria to determine which pool of volumes receives the data from a full backup of the mnd.corp.com client.

The NetWorker Server uses the following media pool selection criteria:

- 1. Groups attribute (highest precedence)
- 2. Clients attribute
- 3. Save sets attribute
- 4. Levels attribute (lowest precedence)

When data matches the attributes for two media pools, for example, Client and Level, the data is written to the media pool specified in the Client attribute. For example, in the case where the data from the client matched the criteria for two different media pools, the data is routed to the media pool that accepts data from the mnd.corp.com client.

The following table details the hierarchy that the NetWorker Server uses to determine media pool selection when a conflict arises. For example, the media pool criteria for Groups takes precedence

over the media pool criteria for Clients, Save sets, and Levels. If data does not meet the criteria for any customized pool, NetWorker writes the data to the Default media pool.

Table 23 NetWorker hierarchy for resolving media pool conflicts

Precedence	Groups attribute	Clients attribute	Save sets attribute	Levels attribute
Highest	×	х	x	×
	x	×	×	
	x	×		×
	x	×		
	x		×	×
	x		×	
	x			×
	x			
		×	×	×
		×	×	
		×		×
		×		
			x	×
			x	
Lowest				×

Working with media pools

This section explains how to edit, copy, delete, and create media pools.

Creating a media pool

Perform the following steps to create a new media pool.

Before you begin

Perform either of the following:

- If the Match Bar Code Labels attribute is not used for the Library resource, create a label template for the media pool.
- Determine a preconfigured label template to use for the media pool.

About this task

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Media Pools.
- 3. From the File menu, select New.
- 4. In the Name attribute, type a name for the media pool.

A media pool is associated with a label template. Use a name that clearly associates the media pool with the corresponding label template.

- 5. In the **Comment** attribute, type a description of the media pool.
- 6. Leave the Enabled attribute selected.
- 7. For the **Pool Type** attribute, select the media pool type.
 - Backup—Select this type to configure the pool to receive backup data.
 - Backup clone—Select this option to configure the pool to receive a clone copy of backup data.
 - Archive—Select this type to configure the pool to receive archive data.
 - Archive clone—Select this option to configure the pool to receive a clone copy of archive data.
- 8. In the **Label Template** attribute, select the matching label template.
- 9. In the **Data Source** attribute, select the backup groups that are eligible to back up to this media pool.
- 10. (Optional), on the Selection Criteria tab, configure the following options:
 - Devices—Select the devices on which NetWorker can mount volumes for this pool.
 - Media type required—Select which device type NetWorker can use to label volumes for this pool. You cannot use this attribute when you select an option in the Media type preferred attribute.
 - Media type preferred—Select the device type that NetWorker should use first to label a volume for this pool. You cannot use this attribute when you select an option in the Media type required attribute.
 - Note: When you do not configure the **Media type required** or **Media type preferred** attribute, you can write data across several volumes of different media types (for example, magnetic disk and tapes), if the volumes mounted on the storage devices have the appropriate label associated with the media pool.
- 11. On Configuration tab, configure the following options:

Attribute	Definition	
Auto Media Verify	Select this attribute to perform automated media verification while data is written to a volume labeled for this media pool. Auto media verification provides more information.	
Max parallelism	Increase the value to define the maximum number of simultaneous save streams that NetWorker writes to each device in the pool. The default value for this attribute is 0, which means that the attribute has no effect on other parallelism settings. When you set the Max parallelism attribute to 1, a prolonged delay might occur between the backup of save sets. To resolve this issue, increase the Max parallelism attribute for the pool resource. However, when you increase the pool parallelism value, the time to recover data on the volume increases. (i) Note: For AFTD and DD Boost devices, the Max nsrmmd count attribute value for a device affects the Max parallelism attribute. For example, consider an AFTD device (AFTD_1) that has a Max sessions attribute value of 20 and a Max nsrmmd value of 4. Now suppose a backup pool with a Pool parallelism attribute of 1 selects AFTD_1. The total number of save sessions that NetWorker can start for AFTD_1 is 4, one for each nsrmmd process. Tape and FTD devices can only spawn one nsrmmd process at a time, so if the	

Attribute	Definition
	previous example used a tape device, then the total number of save sessions would be 1.
Recycle from other pools	Select this option to enable NetWorker to use expired volumes that are labeled for other media pools in this pool that have the Recycle to other pools attribute enabled, when the NetWorker server does not have access to blank volumes or volumes eligible for reuse and assigned to this pool.
Recycle to other pools	Select this option to enable NetWorker to use expired volumes that are labeled for this media pool in other pools that have the Recycle from other pools attribute enabled, when the NetWorker server does not have access to blank volumes or volumes eligible for reuse and assigned to the other pool.
Recycle start	Defines the time to start the automatic relabel process each day. By default this attribute is empty and the automatic relabeling of recyclable volumes is not done. Use the format <i>HH:MM</i> . Automatically relabeling volumes in a media pool provides more information.
Recycle interval	Defines the interval between two starts of the automatic relabel processes. The default value is 24:00. Use the format <i>HH:MM</i> .
Max volumes to recycle	Defines the maximum number of recyclable volumes that NetWorker can relabel during each automatic relabel process. The default value is 200.
Recycle start now	Select this attribute to start the automatic relabel process of recyclable volumes for this pool immediately after you create the pool. The default value is No.
Store index entries	For archive pools only. Select this attribute to configure an archive pool that creates client file index entries for the archive save sets. Clear this option to configure an archive pool that will not create client file index entries for the archive save sets.
Worm pool/ Create DLTWORM	Supported WORM and DLTWORM tape drives provides more information about how to create Worm pools.

- 12. Optionally, on the **Restricted Data Zones** tab, from the restricted datazone list, select the restricted datazone in which to add the pool.
- 13. Click OK

If any of the settings for a new media pool match an existing media pool, this message appears:

```
Pool(s) pool_name has overlapping selection criteria.
```

If this message appears, review the media pool configuration and modify any overlapping criteria.

14. If you did not select a label template when you create the media pool, a message appears that tells you that NetWorker creates a label template for the media pool, click **OK**.

Auto media verification

If the Auto Media Verify attribute is enabled, the NetWorker server verifies data written to tape volumes from this media pool. This attribute does not apply to AFTD, file type and Data Domain devices.

Data is verified by repositioning the tape volume to read a portion of the data previously written to the media. The data read is compared to the original data written. This feature does not verify the entire length of the tape.

If the data read matches the data written, verification succeeds.

Media is verified when the following occurs:

- A volume becomes full while saving and it becomes necessary to continue on to another volume.
- A volume goes idle because all save sets being written to the volume are complete.

When a volume fails verification, it is marked full so that the server will not select that volume for future saves. The volume remains full until it is recycled or a user marks it not full. If a volume fails verification while the server is attempting to switch volumes, all save sets writing to the volume are terminated.

Auto media verification should not be used to verify the integrity of the data written to the entire tape. To fully verify the data written to the tape, either restore the tape contents or clone the

Automatically relabeling volumes in a media pool

About this task

Automatically relabeling a recyclable volume provides the following benefits:

- · You can relabel volumes outside of the backup window without the need for a scripted solution.
- NetWorker has access to appendable volumes at the time of a backup or clone, which results in faster backup and clone completion times.

Eligible volumes will not be relabeled if the volume is loaded in a device that is:

- Disabled
- In use by an nsrmmd process (for example, during a restore operation)
- In read-only mode
- Busy

When NetWorker automatically relabels a volume, message to the following appears in the daemon.raw file on the NetWorker server:

```
"num_of_volumes volumes will be recycled for pool_name in jukebox_jukebox_name."
```

Supported WORM and DLTWORM tape drives

NetWorker supports write-once, read-many (WORM) tape drives and media. It is able to recognize the WORM abilities of tape drives and the presence of WORM media in those drives. It also supports the creation of DLTWORM (formerly DLTIce) tapes in drives that are DLTWORM capable.

The following table describes the WORM devices that are supported by the NetWorker software. For a complete listing of supported devices, refer to the *NetWorker Hardware Compatibility Guide*.

Table 24 WORM supported devices

Device	Description
HP LTO Ultrium 3 and higher	Unique to HP Ultrium-3 and higher:
	Inquiry VPD page 0xb0, byte 4 bit 0 indicates WORM capable
	Read attribute # 0x0408 bit 7 to indicate WORM media present
Quantum SDLT600, DLT-S4, and DLT-V4 (SCSI and SATA)	Any drive with product inquiry data of "*DLT*" tape drive that reports WORM capability the way these drives do ("Quantum" not required in the vendor inquiry data):
	Inquiry data VPD page 0xc0, byte 2, bit 0 to indicate WORM capable
	Read attribute # 0x0408 bit 7 to indicate WORM media present
Sony AIT-2, AIT-3, AIT-4, and SAIT	Any drive with "Sony" in the vendor inquiry data that reports WORM capability like these drives do:
	Mode sense page 0x31, byte 5 bit 0 indicates WORM capable
	Mode sense byte 4 bit 6 indicates WORM tape present
IBM 3592	Unique to IBM 03592:
	Mode sense page 0x24, byte 7 bit 4 indicates WORM capable
	Mode sense page 0x23, byte 20 bit 4 indicates WORM tape present
STK 9840A/B/C, 9940B, T10000	Any drive with STK as the vendor data that reports WORM capability like these:
	Standard inquiry data byte 55 bit 2 indicates WORM capable
	Request sense data byte 24 bit 1 indicates WORM tape present
IBM LTO Ultrium 3 and higher, and Quantum LTO Ultrium 3 and higher	These drives use the SCSI-3 method to report WORM capabilities, so there is not a match against any of the inquiry data. Any drive that does not match the inquiry data patterns listed above will have the SCSI-3 method applied to them:
	Inquiry data VPD page 0xb0, byte 4, bit 0 indicates WORM capable
	Mode sense page 0x1d, byte 2 bit 0 indicates WORM tape present
	Byte 4, bits 0,1: label restrictions include
	- 00 indicates no overwriting allowed
	- 01 indicates some labels can be overwritten
	Byte 5, bits 0,1: filemark overwrite restrictions

Table 24 WORM supported devices (continued)

Device	Description
	- 0x02: any filemark at EOD can be overwritten except for the one closest to the beginning of the tape - 0x03: any filemark at EOD can be overwritten

The WORM and DLTWORM attributes determine whether or not the NetWorker software will back up to a write once-read many (WORM) tape. You can apply these tape attributes to any pool.

(i) Note: Various Quantum drive models (SDLT600, DLT-S4, and DLT-V4) have the ability to create WORM tapes from ordinary blank DLT tapes supported by that particular drive. You cannot recycle an existing NetWorker tape to create a DLTWORM volume without first having bulk-erased the tape. When the DLTWORM attribute is set, labeling one of these drives into a WORM pool causes the Quantum drive to make the current tape a WORM tape.

Savegroups that belong to pools that have either the WORM or DLTWORM attribute set, are considered to be WORM savegroups.

How to identify WORM media

Since WORM media cannot be reused, the tapes are uniquely identified as such so that they are only used when required. As shown in this figure, a (W) is appended to the volume names displayed in the **Volumes** window. If a volume is both read-only and WORM, an (R) is appended to the volume name.

Figure 12 Identifying WORM tapes in the NetWorker Console

(i) Note: Since WORM tapes can only be used once, attempting to relabel a WORM tape always results in a write protection error. With the exception of pool selection and relabeling, the NetWorker software treats WORM tapes exactly the same as all other types of tape.

Determining WORM and DLTWORM capability Procedure

- 1. In the Administration window, click Devices.
- 2. Select the drive, right-click, and select **Properties**.
- Click the Information tab and observe the WORM capable and DLTWORM capable attribute settings. NetWorker automatically sets these attributes and, consequently, they are read-only and cannot be changed.

(i) Note: The WORM capable and DLTWORM capable attributes are dimmed out when the device in use is WORM capable but does not support DLTWORM (not a Quantum DTL-type drive).

Configuring WORM and DLTWORM support

The following table describes WORM and DLTWORM attributes.

About this task

Table 25 WORM/DLTWORM attributes

Attribute	Description
WORM pools only hold WORM tape	By default, the NetWorker software only allows WORM tapes into WORM pools. Deselecting this option lets you add new (non-WORM) tapes to a WORM pool. This is useful when you need WORM functionality but do not have WORM tapes available.
WORM tapes only in WORM pools	By default, NetWorker only lets you label WORM tapes into WORM pools. Clear this option when: You do not want to segregate WORM tapes within WORM pools.
	A volume is needed to complete a group and a non-WORM tape is unavailable.
WORM capable	This attribute indicates that this drive supports the use of WORM media.
DLTWORM capable	This attribute indicates that this drive can create DLTWORM tapes from a blank tape.
WORM pool	This pool should hold WORM tapes (depending on the setting of "WORM pools only hold WORM tape" in the server).
create DLTWORM	If selected, before the NetWorker software labels a tape in a drive capable of creating DLTWORM volumes, NetWorker will try to convert the tape into a DLTWORM tape. If that conversion fails, the labeling for that tape will fail. If a tape drive in a pool where this attribute is set cannot create DLTWORM tapes, (that is, the tape drive is not a Quantum SDLT600, DLT-S4 or DLT-V4 tape drive, this attribute is simply ignored.
	Refer to the Quantum web site for information on which tapes can be converted to DLTWORM tapes. Not all firmware revisions for all of these devices support WORM operation. Check the

Table 25 WORM/DLTWORM attributes (continued)

Attribute	Description	
	tape drives website to make sure that your drive has up-to-date firmware.	

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Media Pools.
- 3. In the right pane, select the appropriate pool.
- 4. Right-click and select Properties.
- 5. Click the Configuration tab and select one of these WORM tape handling attributes:
 - WORM pools only hold WORM tapes
 - · WORM tapes only in WORM pools
- 6. Click **OK** when finished making the necessary selections.
 - Note: If you attempt to assign a non-WORM capable drive to a WORM pool an error message is generated.

Editing a media pool

Perform these steps to edit an existing media pool.

About this task

Note: You cannot change the name of a media pool. Preconfigured media pools cannot be modified.

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Media Pools.
- 3. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Media Pool Properties window, right-click the staging configuration and select Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the Comment attribute, right-click the resource in the Comment cell and select Edit Comment.
 - (i) Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 4. Make any required changes, then click OK.

Copying a media pool

Perform these steps to create a copy of a pool resource.

Procedure

1. In the Administration window, click Media.

- 2. In the left pane, select Media Pools.
- 3. In the right pane, select the media pool.
- 4. From the **Edit** menu, select **Copy**. The **Create Media Pool** dialog box appears, containing the same information as the media pool that was copied, except for the **Name** attribute.
- 5. In the **Name** attribute, type a name for the new media pool.
- 6. Edit any other attributes as appropriate, and click OK.

Deleting a media pool

About this task

You can delete a media pool only if the media database does not contain information about active volumes that are labeled for the media pool. You cannot delete a preconfigured media pool.

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Media Pools.
- 3. In the right pane, select the media pool.
- 4. From the File menu, select Delete.
- 5. When prompted, click Yes to confirm the deletion.

Storage nodes

Storage nodes (including the NetWorker server) are host computers with attached storage devices. A storage node has the physical connection and ownership of the attached devices, but the NetWorker server maintains the client file index and media database. With the NetWorker software, client data can be routed directly to a storage node's storage devices without the data first going to the NetWorker server. A storage node may be a client of the NetWorker server, although this is not a requirement. However, the storage node must have the NetWorker client software installed.

From the NetWorker server, typical storage tasks can be performed, such as:

- Mounting and labeling volumes for the storage node devices.
- Configuring NetWorker resources associated with the storage nodes.

Only users who have the Configure NetWorker privilege can add to or change the configuration of the NetWorker server, media devices, and libraries. The *NetWorker Security Configuration Guide* provides more information.

Requirements

To operate the NetWorker software with storage nodes, certain requirements must be met.

- On UNIX systems, this software must be installed on the storage nodes. The packages must be installed in the following order:
 - 1. NetWorker client software
 - 2. NetWorker storage node software
- On Windows systems, the Storage Node Option must be installed. The Storage Node Option installs both the NetWorker client and storage node software.

Licensing

The NetWorker Licensing Guide provides information on NetWorker licensing support for storage nodes.

Storage node configuration

The following sections provide the procedures for configuring a NetWorker storage node.

Configuring the Linux host as a storage node

Configure a storage node host to manage the data protection activities on a host that is not the NetWorker server.

Procedure

- Ensure that the storage node software and required enabler codes have been installed on the host.
- 2. In the NetWorker server Administration interface, click the Devices view.
- 3. From the navigation tree, right-click Storage Nodes, and select New.

The Create Storage Node window appears, with the General tab displayed.

- 4. Set the **Identity** attributes:
 - a. In Name, specify the hostname of the NetWorker storage node.
 - b. In Type of Storage Node, select SCSI.
- 5. In the **Status** attributes, review or set the storage node status:
 - a. **Storage node is configured** indicates whether a device has already been configured on this storage node.
 - b. Enabled indicates whether the storage node is available for use:
 - Yes indicates available state.
 - No indicates service or disabled state. New device operations cannot begin and existing device operations may be canceled.
 - c. Ready indicates whether the storage node is ready to accept device operations.
- 6. Set the **Device Management** attributes:
 - a. In **Max active devices**, set the maximum number of devices that NetWorker may use from this storage node in a DDS environment.
 - b. In **AFTD allowed directories**, for AFTD devices, type the pathnames of directories on the storage host where AFTDs are allowed to be created.
 - c. In mmds for disabled devices, select the nsrmmd (data mover) option:
 - To start nsrmmd processes for disabled devices, select Yes.
 - To *not* start nsrmmd processes for disabled devices, select **No**.
 - d. In **Dynamic nsrmmds**, for AFTD or DD Boost devices, select whether nsrmmd processes on the storage node devices are started dynamically.
 - Selected (Dynamic mode): NetWorker starts one nsrmmd process per device and adds more only on demand, for example, when a device's Target sessions is reached.

- Unselected (Static mode): NetWorker runs all available nsrmmd processes.
 In environments where unattended firewall ports must be restricted for security
 reasons, the storage node settings for mmds for disabled devices and Dynamic
 nsrmmds unselected (static mode) offer more control. These storage node settings
 cause all available nsrmmd firewall ports to be attended by running nsrmmd
 processes.
- 7. Select the Configuration tab.
- 8. In Scanning, set the attributes for SCSI library target devices on this storage node:
 - a. In Device Sharing Mode, select an option:
 - Server Default uses the NetWorker server setting for device sharing.
 - Maximal Sharing allows sharing of all devices.
 - · No Sharing disables device sharing.

b. In Search all LUNs, select an option:

- For NetWorker to detect all LUNs (logical unit numbers), select **Yes**. Detection can be time consuming.
- For NetWorker to stop searching at the first available LUN, select **No**, the default setting.
- c. In Use persistent names, choose whether NetWorker uses persistent device names specific to the storage host operating system when performing device discovery and autoconfiguration operations.

d. In Skip SCSI targets field:

- If the storage node type is set to SCSI, list any SCSI targets to exclude from backup operations, one per line.
- The format is bus.target.lun where the target and LUN fields are optional.
- You can exclude a maximum of 63 targets.
- 9. For AFTD or DD Boost devices, configure the following settings in Advanced Devices:
 - In **Server network interface**, type the unique network interface hostname of the NetWorker server to be used by the storage nodes.
 - In Clone storage nodes, list by priority the hostnames of the storage nodes to be used
 for the save or "write source" side of clone operations originating from this storage node
 as the "read source." The clone operation selects the first storage node in this list that
 has an enabled device and a functional nsrmmd process.
 - If the Clone storage nodes attribute does not contain a value, then the device operations use the value that is defined in the Clone storage nodes attribute for the Storage Node resource that was created for the NetWorker server.
 - If the Clone storage nodes attribute for the storage node resource is empty, then device operations use the values that are defined in Storage nodes attribute for the client resource that was created for the NetWorker server.

In backup-to-disk environments, it is possible for a single backup volume to be shared by multiple storage devices on different storage nodes. This can result in an ambiguous clone write source.

10. Click **OK**.

Modifying the timeout attribute for storage node operations

An attribute named nsrmmd Control Timeout, which is set during NetWorker server configuration, configures the amount of time a NetWorker server waits for a storage node request to be completed. If the timeout value is reached without completion of the request, the operation stops and an error message is logged. The default value assigned to Nsrmmd Control Timeout is five minutes.

Procedure

- 1. In the server's **Administration interface**, click the **Configuration** button.
- 2. Select View > Diagnostic Node.
- 3. Right-click the NetWorker server in the left pane and select Properties.
- 4. Select the Media tab.
- 5. Modify the attributes as appropriate and click OK.

Configuring timeouts for storage node remote devices

Timeouts that determine how long to wait for mount requests on a storage node remote device before the save is redirected to another storage node are set in the **Properties** window of a device.

About this task

The Storage Node Devices area of the tab includes these attributes related to storage node timeouts:

- Save Mount Timeout
- Save Lockout

Save Mount Timeout and Save Lockout attributes change the timeout of a save mount request on a remote device.

If the mount request is not satisfied within the time frame specified by the Save Mount Timeout attribute, the storage node is locked out from receiving saved data for the time specified by the Save Lockout attribute.

The default value for Save Mount Timeout is 30 minutes. The default value for Save Lockout is zero, which means the device in the storage node continues to receive mount requests for the saved data.

(i) Note: The Save Mount Timeout applies only to the initial volume of a save request.

To modify the Save Mount Timeout and Save Lockout attributes, perform the following steps.

Procedure

- 1. In the server's Administration interface, click the Devices button.
- 2. Select View > Diagnostic Node.
- 3. Right-click the remote device and select **Properties**.
- 4. Select the Advanced tab.
- 5. Modify the attributes as appropriate and click OK.

Balancing the load on the storage node

The Save Session Distribution feature allows you to configure how NetWorker distributes save sessions between the storage nodes.

(i) Note: This feature is not available for clone and recover operations.

You can apply this feature to all NetWorker clients or to selected clients. This feature has two options:

- Max sessions—Distributes save sessions that are based on the setting in the Max sessions
 option in the storage node device resource. This is the default distribution method. The Max
 sessions option is more likely to concentrate the backup load on fewer storage nodes.
- Target sessions—Distributes save sessions that are based on the setting defined in the Target sessions option in each storage node device resource. The Target sessions option is more likely to spread the backup across multiple storage nodes.

When you select the **Max sessions** option, the NetWorker server distributes the save sessions for a client among eligible storage nodes as follows:

- 1. Identifies the available storage nodes in the NetWorker client's storage node affinity list.
- Uses an available device on the first storage node in the list that is working below its Target sessions level.
- When all devices on the first storage node are running at their target sessions level but some are running below their max sessions level, then NetWorker uses the least loaded device.
- 4. Continues until all available devices on all storage nodes in the client's storage node affinity list are in use.

When you select the **Target sessions** option, the NetWorker server distributes save sessions among eligible storage nodes as follows:

- 1. Identifies the available storage nodes in the storage node affinity list for the client.
- 2. Uses an available device on the first storage node in the list that is working below its Target sessions level.
- 3. When all devices on the first storage node are running at their target sessions levels, continue to the next storage node even if some devices are running below their max sessions level.
- 4. When all devices on all eligible storage nodes are running at their target sessions level, use the least loaded device that is running below its max session value.
- 5. Continues to send data to the least loaded device that is running below the max session value, until all devices on all available storage nodes are running at their max session levels.

Note the following performance considerations for storage node load balancing:

- Depending on the configuration of the backup environment, there is a potential to shorten the
 backup times by using the device Target sessions option rather than the device Max sessions
 option. However, using the device Target sessions option with the checkpoint restart feature
 can result in slower recovery times because a single save set is more likely to be spread across
 multiple storage nodes.
- It is recommended to use the default values for **Max sessions** as lowering these values can impact performance.
- Each NetWorker client has a storage node affinity list. The Save sessions distribution feature
 can only distribute a backup session for a client to multiple storage nodes when the client
 resource has two or more storage nodes in its storage node affinity list. The storage node
 affinity list is specified on the Globals (2 of 2) tab in the NetWorker Client Properties
 window.

Configuring the storage node affinity list for a client

Storage node affinity is a feature that determines which NetWorker servers and storage nodes receive the data from a client. Define the storage node affinity list in the Storage Nodes attribute of the Client resource.

About this task

For most Client resources, the default setting for the Storage Nodes attribute is *nsrserverhost*, which represents NetWorker server host. To configure the NetWorker server to direct the data for a client to a storage node device, modify the Storage Nodes attribute and specify the name of the storage node in the Storage Nodes attribute of the Client resource on a line above the default *nsrserverhost* entry.

If you create the Client resource for a storage node after you create the remote device on the storage node, the default setting of the Storage Nodes attribute is the storage node and the NetWorker server.

To modify the Storage Nodes attribute for a client, perform the following steps:

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In left navigation pane, expand **Clients**, right-click the appropriate client, and select **Properties**.
- 3. On the **Globals (2 of 2)** tab in the **Storage Nodes** attribute, specify the hostname of the storage node, and then click **OK**.

Results

The NetWorker software directs the client data to the first storage node in the affinity list with an enabled device, capable of receiving the data. The NetWorker software sends additional saves to the next storage node in the storage node affinity list that is based on criteria that are specified in Balancing the load on the storage node on page 95.

Specifying storage node load balancing

By default, NetWorker balances client backups across storage nodes that are based on the Max sessions attribute for each device on the storage node. If you choose to balance storage node loads by Max sessions, you can override this setting for selected clients.

About this task

Procedure

- 1. On the **Administration** window, click the **Server** button.
- 2. From the View menu, select Diagnostic Mode.
- 3. Right-click the NetWorker server in the left pane, and select Properties.
- 4. On the **General** tab, select a value from the **Save session distribution** list:
 - If you select Target sessions, then the NetWorker server balances the backups for all NetWorker clients across the storage nodes, based on device target session value. The NetWorker server ignores the value that is defined in Save session distribution attribute for each NetWorker client.
 - If you select **Max sessions**, then you can still override this value for selected NetWorker client resources by setting the Save session distribution attribute in the client resource.
- 5. Click OK.

Overriding the save session distribution method for selected clients

If you selected Max sessions as the Save session distribution method for the NetWorker server, you can use the following procedure to override the setting for selected clients.

Procedure

- 1. On the Administration window, click the Protection button.
- 2. In the left navigation pane, expand Clients.
- 3. Right-click the appropriate client and select **Properties**.
- 4. On the Globals (1 of 2) tab, select Target sessions from the Save session distribution list.
- 5. Click OK.

Multiplexing

Multiplexing is the ability to write multiple data streams simultaneously to the same storage device. It is often more efficient for the NetWorker server to multiplex multiple save sets to the same device. There are also times when limiting the number of data streams to a particular device improves performance of the NetWorker environment.

Use the Target sessions, Max sessions, and Pool parallelism attributes to increase or limit the number of data streams that NetWorker writes to a device.

Target sessions

Use the Target sessions attribute on the Configuration tab of the Device resource to define the optimal number of backup sessions to assign to an active device.

Target sessions is not a hard limit; to set a hard limit for the number of sessions that a particular device can accept, use the Max sessions attribute.

The Target sessions attribute aids in load balancing devices by determining when the NetWorker software should write save streams to a device.

When a save session starts, the following actions occur:

- If a device is already receiving the number of backup sessions determined by the target sessions value, the NetWorker server uses the next underutilized device for the backups.
- If all available devices are receiving the number of backup sessions determined by their target sessions value, the NetWorker server overrides the set value and uses the device with the least activity for the next backup session.

Because it is often more efficient for the NetWorker server to multiplex multiple save sets to the same device, rather than write each save set to a separate device, the NetWorker server attempts to assign to each device a number of save sets, up to the value of target sessions, before assigning a save set to another device.

(i) NOTICE When the NetWorker software assesses how many devices need to be involved in multiple save streams assignments with the same storage node, the device with the lowest target session value is used as a reference.

Max sessions

The Max sessions attribute on the Configuration tab of the Device resource defines the maximum number of save sessions for a device. The max sessions value is never less than the target sessions value. It is recommended to use the default values for Max sessions as lowering these values can impact performance.

Bootstrap backup on a storage node

When the NetWorker server backup action performs a backup of the bootstrap save set, the data writes to a device that is local to the NetWorker server. You cannot back up bootstrap data to a

remote device, but you can clone or stage the bootstrap to a remote device. When you recover a bootstrap save set, you must recover the data from a local device.

Staging bootstrap backups

You can direct bootstrap backups to a disk device such as an AFTD or FTD device.

However, if you stage a bootstrap backup to a volume on another device, NetWorker reports the staging operation as complete although the "recover space" operation has not started, and the bootstrap remains on the original device. Therefore, if the staged bootstrap is accidentally deleted, you can recover the bootstrap from the original disk. The *NetWorker Server Disaster Recovery and Availability Best Practices Guide* describes how to recover a bootstrap from the original disk.

Also, if the bootstrap data is not staged from the original disk, the data on the original disk is subject to the same retention policies as any other save set backup and is, therefore, deleted after the retention policy has expired.

Troubleshooting storage node affinity issues

If a backup fails because of a problem related to the storage node affinity, a message similar to the following might appear:

no matching devices; check storage nodes, devices or pools

Possible causes for this error message include:

- No enabled devices are on the storage nodes.
- The devices do not have volumes that match the pool required by the backup request.
- All devices are set to read-only or are disabled.

For example, if the client has only one storage node in its Storage Node list, and all devices on that storage node are disabled, fix the problem and then restart the backup.

Complete one of the following actions to fix the problem:

- Enable devices on one of the storage nodes in the storage node list for the client.
- Correct the pool restrictions for the devices in the storage node list.
- Configure an additional storage node that has enabled devices that meet the pool restrictions.
- Set one of the devices to read/write.

Storage Node Options

Storage node options secures the environment by restricting unattended firewall ports.

If Dynamic nsrmmds is selected, then the NetWorker adds devices only on demand. Dynamic mode can improve bandwidth and performance, but the firewall ports may be left unattended by running processes. If Dynamic nsrmmds is set to No, then the NetWorker starts all available nsrmmd processes. Static mode along with the "mmds for disabled devices" option provides greater control on the nsrmmd firewall ports. They ports are attended by running processes.

MMDS for Disabled Devices	Dynamic nsrmmds	Functionality
No	No	This is a static configuration. The number of ports that are to be open is equal to the number of disk devices on the storage node, that is, the "max nsrmmd count".

MMDS for Disabled Devices	Dynamic nsrmmds	Functionality
Yes	No	This is a "static" configuration. The number of ports that are to be open is equal to the number of disk devices on the storage node, that is, the number of nsrmmds. In this configuration, the ports are not utilized efficiently. A few of them remain unused. When the disabled devices are re-enabled, then all the open ports might be used.
Yes/No	Yes	This is a "dynamic" configuration. This configuration ensures that the nsrmmds are started on demand by the server.

Note: You must ensure that the sum of storage node devices nsrmmds count should not exceed 655.

Configuring a dedicated storage node

All devices created on storage nodes, except the devices for the NetWorker server include the Dedicated Storage Node attribute. A dedicated storage node can only back up data that originates from the storage node host. When you configure a storage node as a dedicated storage node, you require a Dedicated Storage Node license.

About this task

After you create a storage node, perform the following steps to configure the storage node as dedicated.

Procedure

- 1. On the Administration window, click Devices.
- 2. In the left navigation pane, expand **Storage Nodes**, right-click the storage node, and then select **Properties**.
- 3. On the Configuration tab, in the Dedicated Storage Node option, select Yes.
- 4. Click OK.

Troubleshooting storage nodes

This section provides troubleshooting information about storage nodes.

Storage node affinity errors

A storage node affinity problem may exist when a backup fails with an error message similar to the following:

No matching devices; check storage nodes, devices or pools

This error message can appear for the following reasons:

- All the devices in the storage node are disabled.
- Each device in the storage node contains a volume that does not match the pool that the backup request requires.
- All the devices in the storage node are set to read-only.

To resolve this error:

- Enable devices on one of the storage nodes.
- Correct the pool restrictions for the devices that are listed in the Storage Nodes attribute of the Pool resource.
- Add another storage node that has enabled devices and meets the pool restrictions to the Storage Nodes attribute of the Pool resource.
- Write-enable one of the devices.
- Adjust the Save Mount Timeout and Save Lockout attributes for in the Device resource for the storage node.

Storage node timeout errors

If the nsrd process starts on the NetWorker server and detects that a setting for the NSR_MMDCONTROL variable exists, a message similar to the following appears:

```
NSR_MMDCONTROL env variable is being ignored use nsrmmd control timeout attribute instead
```

If you receive this message, perform the following steps.

- 1. Shut down the NetWorker services.
- 2. Remove the environment variable setting for NSR_MMDCONTROL.
- 3. Restart the NetWorker services.
- 4. Use NMC to connect to the NetWorker server.
- 5. Adjust the value of the nsrmmd Control Timeout attribute in the Storage Node resource to the value that was assigned to the NSR_MMDCONTROL variable, or to a value that best meets the current requirements. Modifying the timeout attribute for storage node operations on page 94 provides more information.

Disk storage devices

NetWorker software supports a variety of different backup to disk (B2D) methods. These methods all use disk files that NetWorker creates and manages as storage devices. These devices can reside on a computer's local disk or a network-attached disk. NetWorker supports FTD, AFTD, and DD Boost device types. This section does not cover disk-based devices that emulate other device types, such as virtual tape libraries (VTLs).

FTD

A file type device (FTD) is a basic disk device type that has been available for many years. FTDs have limited use and support and this chapter describes them for legacy purposes only.

AFTD

Advanced file type devices (AFTDs) support concurrent backup and restore operations and require the NetWorker DiskBackup Option (DBO) license. AFTDs are supported for the following configurations:

- A local disk on a NetWorker storage node.
- A network-attached disk device that is NFS-mountable to a NetWorker storage node running a Linux or UNIX operating system.
- A network-attached disk device that is CIFS-mountable to a NetWorker storage node running on Windows.

The Client Direct feature enables NetWorker clients to back up directly to AFTDs over a CIFS or NFS network, bypassing the storage node. For Client Direct backups, the storage node manages the devices but does not handle the backup data unless the Client Direct workflow is not available.

DD Boost devices

DD Boost devices reside on Data Domain storage systems that have the DD Boost features enabled. These devices are similar to AFTDs except they store backup data in a highly compressed and deduplicated format. The DD Boost API accesses the DD Boost devices over a network. NetWorker can perform DD Boost backups through either the NetWorker storage node workflow or the Client Direct file access workflow.

The Client Direct workflow enables NetWorker clients with distributed segment processing (DSP) and network access to deduplicate their own backup data and send the data directly to the DD Boost devices. This method bypasses the storage node and frees up network bandwidth. The storage node manages the devices but does not handle the backup data workflow if the Client Direct workflow is available.

If Client Direct backup is not available, NetWorker automatically routes the backup through the storage node where it is deduplicated and sent to the DD Boost devices for storage. Restore operations work similarly. If Client Direct is not available for a restore, then NetWorker performs a traditional storage node recovery.

This guide does not cover DD Boost operations. The *NetWorker Data Domain Boost Integration Guide* provides details on DD Boost devices

Example environment

The following figure shows various backup-to-disk options deployed in a mixed operating system environment.

- Linux/UNIX Storage Node A writes its backups to either of the following:
 - The AFTD through an NFS connection to Disk Device 1.
 - The AFTD on Local Disk 1.
- Windows Storage Node B uses a CIFS connection to back up to the NAS AFTD on Disk Device
 2.
- Data Domain system C writes its backups to a DD Boost device on Local Disk 2.

Figure 13 Example NetWorker disk backup configuration in a mixed backup environment.

Considerations for Client Direct clients

Client Direct backups enable clients to bypass the storage node and back up directly to storage devices. The storage node manages the devices but does not handle the backup data. Device

configuration for Client Direct clients depends on the type of storage device and how it is connected to the storage nodes.

A Client Direct backup reduces bandwidth usage and bottlenecks at the storage node, and provides highly efficient backup data transmission.

If a Client Direct backup is not available, a traditional storage node backup occurs instead.

Requirements for Client Direct backups

Ensure that the environment meets the following requirements to perform Client Direct backups:

- NetWorker clients on UNIX/Linux or Microsoft Windows can perform non-root and crossplatform Client Direct backups to AFTDs. The AFTD can be managed by either a UNIX/Linux or a Windows storage node, and can be either local or mountable on the storage node.
 - To perform non-root and cross-platform Client Direct backups to AFTDs, the NetWorker server and the storage node software must be version 8.1 or later.
- If an NFS server provides the AFTD storage for Client Direct backups, then the NFS server
 must permit access by using the NFSv3 protocol with AUTH_SYS (AUTH_UNIX)
 authentication. The NFS server also must not restrict access to clients by using only privileged
 ports.
- If you enable checkpoint restart for a client, then Client Direct backups are supported only to AFTDs, and not to DD Boost devices. If a client is enabled for checkpoint restart and a Client Direct backup is tried to a DD Boost device, then the backup reverts to a traditional storage node backup instead.
 - For Client Direct backups to AFTDs, checkpoint restart points are made at least 15 seconds apart. Checkpoints are always made after larger files that require more than 15 seconds to back up.
- Archive operations are not currently supported for Client Direct backups.

Configuring Client Direct backups

Procedure

- 1. Ensure that the clients that perform Client Direct backups have a network connection and a remote network protocol to reach the storage device.
 - Windows clients can use a CIFS or NFS path, although a CIFS path generally yields better performance. UNIX clients must use an NFS path.
- 2. Specify the complete path for the destination device in the **Device access information** attribute on the **General** tab of the **Device Properties** dialog box for the destination device.

Keep in mind the following points when you specify the path:

- If the storage device is directly attached to a Windows storage node, then the storage
 node uses a different path than the Client Direct clients. If the storage device is not
 directly attached to any storage node, then the path is the same for all storage nodes
 and Client Direct clients.
- The device access information path should include multiple access paths to cover local and remote use cases.
- To specify an NFS path, use the NFS_host:/path format regardless of whether the AFTD is local to the storage node or mountable on the storage node. Non-root UNIX/Linux NetWorker clients require this NFS format for Client Direct access.
- For Windows Client Direct backups, specify a CIFS path instead of an NFS path. A CIFS path generally yields better performance.
- If you are setting up an AFTD on a Windows storage node, specify the CIFS path first. For example:

\\fileserver\aftd1 fileserver:/aftd1

If you are setting up a UNIX/Linux storage node, specify the NFS path first. For example:

fileserver:/aftd1
\fileserver\aftd1

The following figure shows an example set of paths for a CIFS AFTD.

Figure 14 Paths for CIFS AFTD

- 3. If an NFS server provides the AFTD storage for Client Direct backups, then specify the username and password that is required to access the NFS server for the AFTD in the Remote user and Password attributes on the Configuration tab of the Device Properties dialog box for the device.
- 4. Ensure that the **Client direct** attribute is enabled on the **General** tab of the **Client Properties** dialog box for each Client Direct client.

Client Direct backups are enabled by default.

Select View > Diagnostic Mode in the Administration interface to access the Client direct attribute in the Client Properties dialog box.

Differences between FTDs, AFTDs, and DD Boost devices

The following table lists the functional differences between traditional file type devices (FTDs), AFTDs, and DD Boost devices.

The NetWorker Data Domain Boost Integration Guide provides details on DD Boost devices.

Table 26 Differences between disk devices

Function or operation	File type device (FTD)	Advanced file type device (AFTD)	DD Boost device
Create a device	Device Property Window Select the media type: file. UNIX/Linux storage node: local or NFS only. Windows storage node: local	Device Configuration Wizard Device Property Window Select media type: adv_file. UNIX/Linux storage node: local or NFS only.	Device Configuration Wizard Device Property Window Select media type: Data Domain

Table 26 Differences between disk devices (continued)

Function or operation	File type device (FTD) Advanced file type device (AFTD)		DD Boost device	
	path only. CIFS is not supported for FTDs.	Windows storage node: local or CIFS using UNC path or using NFS: Remote user, Password.		
Storage location	Specified in the Name attribute.	Specified in the Device Access Information attribute.	Specified in the Device Access Information attribute.	
Concurrent save set operations Concurrent AFTD recovery operation limitations on page 119 provides more information about performing concurrent recovery operations from an AFTD.	• No.	• Yes.	• Yes.	
Reclaiming or recovering space	The nsrim program removes both aborted and expired save sets, once every 24 hours, by the Expiration action, at the time defined in the Server backup workflow (if you have set volume recycle to Auto).	Aborted save sets immediately removed. The nsrim program removes expired save sets from the media database once every 24 hours, by the Expiration action, at the time defined in the Server backup workflow (if you have set volume recycle to Auto). NetWorker removes space on the AFTD as specified in the Reclaim Space Interval of the staging policy.	Reclaims only data that is unique, not required by other existing backups. NetWorker does not immediately remove aborted save sets, but marks them recyclable. A restarted save can be deduplicated. Otherwise, NetWorker removes the aborted save set during the next Recover Space operation.	
Volume default capacity for devices	If the file type device was used before setting the Volume Default Capacity attribute, the data for that file type device must be staged or	Does not apply.	Does not apply.	

Table 26 Differences between disk devices (continued)

Function or operation	File type device (FTD)	Advanced file type device (AFTD)	DD Boost device
	cloned to another device.		
AFTD Percentage Capacity	Does not apply.	A setting determines the capacity that NetWorker software should stop writing to an AFTD: spans from 1% to 100%.	Does not apply.
When file system or volume is full	Waiting message is displayed if no writable volume available or until volume becomes available. Volume marked full and is no longer available for backups until the volume becomes appendable.	Message is displayed stating file system requires more space. The nsrim program invoked to reclaim space for expired save set on AFTD. Notification is sent by email stating device is full. Device waits until space become available. The volume is never marked as full.	Backup to a DD Boost device fails and stops when full.
Save set continuation	• Yes.	No. Save sets that start on an AFTD must be completed on the same device.	No. Save sets that start on a DD Boost device must be completed on the same device.
Data format in device	Open Tape Format (OTF).	Save stream (uasm) format (uses less space).	Deduplicated
Client Direct backup: the storage node manages the devices for the NetWorker clients, but the clients send their backup data directly to the devices via network access, bypassing the storage node.	• No.	Yes. Clients send their own backup data directly to the storage devices. If Client Direct backup is not available, a traditional storage node backup is performed. NetWorker archive operations are	Yes. Clients use DD Boost DSP functionality to deduplicate their own backup data before sending it directly to the storage devices. If Client Direct backup is not available, a traditional

Table 26 Differences between disk devices (continued)

Function or operation	File type device (FTD)	Advanced file type device (AFTD)	DD Boost device
		not supported for Client Direct backup.	storage node backup is performed. NetWorker archive operations are not supported for Client Direct backup.

Device target and max sessions default values and ranges

There are default values and ranges for device target and max sessions in the NMC **NetWorker Administration** window.

The following table lists the default values for target and max sessions values.

Table 27 Default values and ranges for target and max sessions attributes

Device type	Default target sessions	Default max sessions	Recommended sessions*	Range
AFTD (traditional storage)	4	32	1 - 32	1 - 1024
AFTD (including Data Domain CIFS/NFS)	4	32	1 - 10	1 - 1024
CloudBoost	10	80	1 - 10	1 - 200
Data Domain (DD Boost)	20	60	1 - 10	1 - 60
DD Cloud Tier	20	60	1 - 10	1 - 60
NDMP	4	512	1 - 32	1 - 1024
FTD (traditional)	4	32	1 - 16	1 - 1024
ProtectPoint	20	120	1 - 10	1 - 1024
VTL/Tape (traditional)	4	32	1 - 16	1 - 512
VTL/Tape (Data Domain / Deduplicated)	4	32	1-1	1 - 512
* The recommended session values are guidelines only and are subject to				

Table 27 Default values and ranges for target and max sessions attributes (continued)

Device type	Default target sessions	Default max sessions	Recommended sessions*	Range
bandwidth, data type, and device capabilities.				

Advanced file type devices

Advanced file type devices (AFTDs) overcome the main restrictions of traditional file type device (FTD) storage. AFTD storage is designed for large disk storage systems that use a volume manager to dynamically extend available disk space if the disk runs out of space during backup.

The NetWorker E-LAB Navigator provides a list of supported volume managers.

Memory requirements for AFTD backups

The physical memory requirements for a NetWorker storage node and Client Direct client depends on the peak AFTD usage.

The following is the list of physical memory requirements for AFTD:

- Allowing for other types of devices and services on a typical storage node, a storage node should have a minimum of 8 GB of RAM to host AFTDs.
- AFTD clients require a minimum of 4 GB of RAM at the time of backup to ensure optimum performance for Client Direct backups. Client Direct backups require client access to the AFTDs on either a CIFS or NFS network.
- Each AFTD requires an initial 24 MB of RAM on the storage node and Client Direct client. Each AFTD save session requires an additional 24 MB. To run 10 sessions requires 24 + 240 MB. The default max sessions of 60 sessions per AFTD requires 24 + 1440 MB.

Required AFTD DFA device settings for Hyper-V environments

For Hyper-V environments, when creating a NetWorker AFTD DFA device on an NTFS or ReFS volume, Microsoft requires certain settings.

If the NetWorker AFTD DFA device is created on an NTFS volume, virtual hard disk (VHD/VHDx) files must be uncompressed and unencrypted. If the NetWorker AFTD DFA device is created on an ReFS volume, virtual hard disk (VHD/VHDx) files must not have the integrity bit set.

Create and configure an AFTD

You can create an AFTD by using either the Device Wizard or the device properties window.

Creating an AFTD by using the Device Wizard

About this task

If you are creating an AFTD to use the client direct feature, see Considerations for Client Direct clients on page 101 for information about specifying network path information when creating the AFTD.

Procedure

- 1. In the NMC **Enterprise** view, double-click the NetWorker managed application to launch its window.
- 2. In the NetWorker Administration window, select the Devices view.

- 3. Verify that the path to the storage directory that will contain the AFTDs is allowed.
 - a. In the navigation tree, select Storage Nodes.
 - b. Right-click the storage node that you will use, and select Properties.
 - c. In the AFTD allowed directories list, verify or type the path of the storage directory that will contain the AFTDs.

AFTDs can be created and accessed only by these listed paths. If this list is left empty, there are few restrictions as to where a device path can be created.

- d. Click OK.
- 4. In the navigation tree, right-click **Devices**, and select **New Device Wizard**.
- 5. In the Select the Device Type window, select AFTD and click Next.
- In the Select Storage Node window, specify the path to the storage directory that will contain the AFTDs.
 - a. In the Storage Node list, select the storage node that you will use.
 - b. If the directory for the intended AFTDs is on a different storage node or a remote storage system, select **Device storage is remote from this Storage Node** and type the **Network Path** of the remote host directory that will contain the devices.

For example, if the storage node is a Microsoft Windows system and you use a CIFS AFTD on a remote storage system host, this path could be something like the following:

```
\\dzone1 storhost2.lss.corp.com\share-1
```

This storage path is not a device. It is the directory location in which the shared devices are to be created.

- 7. In **Browse or Manual**, select which option you will use to specify the pathnames of the devices:
 - Browse Storage Node or network path. The next wizard step will prompt you to browse and add the devices.
 - Manually enter local or remote device paths. Select this to skip the browse step and manually type unique names for the devices you want to add:
 - For remote devices, type the device paths relative to the Network Path that you specified for the storage directory. For example: cifsaftd-1

cifsaftd-2

For local devices, type the absolute paths to these devices. For example:

```
C:\cifsaftd-1
```

C:\cifsaftd-2

Multiple devices for a single volume configuration on page 114 provides details for shared volumes.

- 8. If the storage host is remote from the storage node, in the **Authentication** area, type the appropriate **Username** and **Password** to access the storage directory.
- 9. Click Next.
- 10. If you selected the **Browse** option in the previous window:
 - a. In the Select the Device Path window, verify that the storage node shows the path of a storage directory.

b. Add devices to the storage directory by clicking **New Folder** and typing unique device names. For example:

cifsaftd-1

cifsaftd-2

- c. Select the new devices to add and click Next.
- 11. In the **Configure Device Attributes** window, specify the attributes. If you added multiple devices in the previous window, select each device individually and specify its attributes:
 - a. In NetWorker Device Name, type a unique name for the AFTD device.

For example, for a device on the NetWorker server host storage node: aftd-1

If you configure the device on a storage node host that is not the NetWorker server host, it is a "remote device" and this attribute must be specified with rd= and a colon (:) in the following format (for Microsoft Windows):

rd=remote_storagenode_hostname:device_name

For example:

rd=dzone1_storhost2:aftd-1

- b. (Optional) Add a comment in the Comment field.
- c. If Client Direct backup will be used, follow the details in Considerations for Client Direct clients on page 101.
- d. In **Target Sessions** specify the number of sessions that a nsrmmd data mover process on the device will handle before another device on the host will take the additional sessions. Use this setting to balance the sessions among nsrmmd processes.

If another device is not available, then another nsrmmd process on the same device will take the additional sessions.

Typically, set this attribute to a low value. The default value is 4 for AFTDs. It may not be set to a value greater than 60.

e. In **Max Sessions** specify the maximum number sessions the device may handle. If no additional devices are available on the host, then another available storage host takes the additional sessions, or retries are tried until sessions become available.

The default value is 32 for AFTDs, which typically provides best performance. It cannot be set to a value greater than 60.

- (i) Note: The Max Sessions setting does not apply to concurrent recover sessions.
- f. Click Next.
- 12. In the Label and Mount device window, if you select the Label and Mount option, specify the attributes for:
 - Pool Type.
 - Pool to use.
- 13. On the Review the Device Configuration page:
 - a. Review the settings.
 - b. Click Configure.

- 14. On the Check results page:
 - a. Review whether the devices were successfully configured or if any messages appeared.
 - b. Click Finish.
 - c. To change any of the settings, click Back to the correct wizard page.

Creating an AFTD by using the Properties window (Linux and UNIX)

Procedure

1. Create one directory for each disk (or partition) to be used for an AFTD.

AFTDs require a directory (folder) to be created in the disk file system that the NetWorker server or storage node recognizes as the device name (and the destination for the data).

- (i) NOTICE Do not use a temporary directory for AFTDs. The data could be overwritten.
- 2. In the NetWorker Administration window, click the Devices view.
- 3. Verify that the path to the storage directory that will contain the AFTDs is allowed.
 - a. In the navigation tree, select Storage Nodes.
 - b. Right-click the storage node that you will use, and select **Properties**.
 - c. In the AFTD allowed directories list, verify or type the path of the storage directory that will contain the AFTDs.

AFTDs can be created and accessed only by these listed paths. If this list is left empty, there are few restrictions as to where a device path can be created.

- d. Click OK.
- 4. In the navigation tree, right-click **Devices** and select **New**.

The **Create Device** window opens, with the **General** tab selected. The **Identity** area might show a default device name in the **Name** field.

- 5. In the **Identity** area, set the following attributes:
 - a. In the Name attribute, type the name of the directory that you created for the AFTD.

```
For example:
```

aftd-1

If you configure the device on a separate storage node host that is not the NetWorker server host, it is a remote device and this Name attribute must be specified with rd= in the following format:

```
rd=remote_snode_hostname:device_name
```

For example:

rd=snode-1:aftd-1

- b. (Optional) Add a comment in the Comment field.
- c. In the **Device Access Information** attribute, provide complete paths to the device directory. You can provide alternate paths for the storage node and for Client Direct clients, for example:

For non-root or cross-platform Client Direct access:

For non-root or cross-platform Client Direct access to an AFTD, do not specify an automounter path or a mounted path. Instead, specify the path in the host:/path format, even if the AFTD is local to the storage node.

For example:

NFS host:/path

where:

- NFS host is the hostname of the NFS file server
- path is the NFS-mountable path that is exported by the file server
 This format is required to allow Client Direct access for Windows or non-root UNIX clients.
 - (i) Note: Non-root Client Direct access to an NFS AFTD is supported only with the NFSv3 protocol and AUTH_SYS authentication on the NFS host. For Client Direct access to an AFTD when the backup client is able to run as root on the AFTD host, provide a mount point or automounter path.
 - (i) Note: For example, for an NFS-mounted device:

```
/mnt/aftd-1
/net/storho-1/snode-1/aftd-1
```

where:

- aftd-1 is the storage device directory name
- storho-1 is the storage system hostname
- snode-1 is the storage node hostname The first path enables the storage node to access the device via its defined mount point. The second path enables Client Direct clients to use the automounter path to directly access the device, bypassing the storage node.
- d. In the **Media Type** field, select **adv_file**, for the AFTD.

Considerations for Client Direct clients on page 101 provides additional details for Client Direct configurations.

Multiple devices for a single volume configuration on page 114 provides additional details for shared volumes.

- 6. In the Status area, ensure that the Auto Media Management tape feature is not enabled.
- 7. In the **Cleaning** area, leave the options for cleaning at their default (disabled) settings, so that automatic cleaning is not invoked.
- 8. Select the Configuration tab.
- 9. In the **Save Sessions** area, set the number of concurrent save sessions (streams) and the number of nsrmmd (data mover) processes the device may handle:
 - Target Sessions is the number of sessions that a nsrmmd process on the device will handle before another device on the host will take the additional sessions. Use this setting to balance the sessions among nsrmmd processes.

If another device is not available, then another nsrmmd process on the same device will take the additional sessions.

Typically, set this attribute to a low value. The default values are 4 for AFTDs and 6 for DD Boost devices. It may not be set to a value greater than 60.

Multiple devices for a single volume configuration on page 114 provides details on volume sharing.

Max Sessions is the maximum number sessions the device may handle. If no additional
devices are available on the host, then another available storage host takes the additional
sessions, or retries are attempted until sessions become available.

The default values are 32 for AFTDs and 60 for DD Boost devices, which typically provides best performance. It cannot be set to a value greater than 60.

The Max Sessions setting does not apply to concurrent recover sessions.

Max nsrmmd count limits the number of nsrmmd processes that can run on the device.
 Use this setting to balance the nsrmmd load among devices. The default value is 4.

To modify this value, first adjust the sessions attributes, apply, and monitor the effects, then update max nsrmmd count.

At least one nsrmmd process is reserved for restore or clone operations.

- 10. In the Local Backup area, leave Dedicated Storage Node at No (the default).
- 11. In the **Remote Host** area, if an NFS path is specified in the **Device Access Information**, then type a **Remote User** name and **Password**.

The remote username is the name of the user on the NFS server. It is recommended that you also specify the numeric user id (UID) of that user. Do this by appending a colon (:) and the UID after the username, for example, user name: 4242.

- (i) Note: If the device username is changed after labeling, manual action may be required to change the owner of all files and directories in the AFTD. NetWorker will try to perform this automatically during the next operation, however the ability to do so depends on the security configuration of the file server where the AFTD storage resides.
- 12. Click **OK** when the configuration is complete.
- 13. If a new password for an AFTD is provided, unmount and re-mount the device to ensure that the change takes effect.

Creating an AFTD by using the Properties window (Windows)

You can configure an AFTD on a storage node running Microsoft Windows.

About this task

Procedure

1. Create one directory for each disk (or partition) to be used for an AFTD.

AFTDs require a directory (folder) to be created in the disk file system that the NetWorker server or storage node recognizes as the device name (and the destination for the data).

- (i) NOTICE Do not use a temporary directory for AFTDs. The data could be overwritten.
- 2. In the NetWorker Administration window, click the Devices view.
- 3. Verify that the path to the storage directory that will contain the AFTDs is allowed.
 - a. In the navigation tree, select Storage Nodes.
 - b. Right-click the storage node that you will use, and select **Properties**.
 - c. In the **AFTD allowed directories** list, verify or type the path of the storage directory that will contain the AFTDs.

AFTDs can be created and accessed only by these listed paths. If this list is left empty, there are few restrictions as to where a device path can be created.

- d. Click OK.
- 4. In the navigation tree, right-click **Devices** and select **New**.

The **Create Device** window opens, with the **General** tab selected. The **Identity** area might show a default device name in the **Name** field.

- 5. In the **Identity** area, set the following attributes:
 - a. In the Name attribute, type the name of the directory that you created for the AFTD.

For example:

aftd-1

If you configure the device on a separate storage node host that is not the NetWorker server host, it is a remote device and this Name attribute must be specified with rd= in the following format:

```
rd=remote_snode_hostname:device_name
```

For example:

```
rd=snode-1:aftd-1
```

- b. (Optional) Add a comment in the Comment field.
- c. In the **Device Access Information** attribute, provide complete paths to the device directory. You can provide alternate paths for the storage node and for Client Direct clients, for example:
 - For an AFTD on the storage node's local disk, which it shares via CIFS:

```
E:\aftd-1 \\snode-1\aftd-1
```

The first path enables the storage node to access the device via its local drive. The second path enables Client Direct clients to access the device directly, bypassing the storage node.

 For a CIFS-mounted AFTD, specify the complete paths of the directory that is created by using the Universal Naming Convention (UNC), for example: \\CIFS host\share-point-name\path

d. In the **Media Type** field, select **adv_file**, for the AFTD.

Considerations for Client Direct clients on page 101 provides additional details for Client Direct configurations.

Multiple devices for a single volume configuration on page 114 provides additional details for shared volumes.

- 6. In the Status area, ensure that the Auto Media Management tape feature is not enabled.
- 7. In the **Cleaning** area, leave the options for cleaning at their default (disabled) settings, so that automatic cleaning is not invoked.
- 8. Select the Configuration tab.
- 9. In the **Save Sessions** area, set the number of concurrent save sessions (streams) and the number of nsrmmd (data mover) processes the device may handle:
 - Target Sessions is the number of sessions that a nsrmmd process on the device will
 handle before another device on the host will take the additional sessions. Use this
 setting to balance the sessions among nsrmmd processes.

If another device is not available, then another nsrmmd process on the same device will take the additional sessions.

Typically, set this attribute to a low value. The default values are 4 for AFTDs and 6 for DD Boost devices. It may not be set to a value greater than 60.

Multiple devices for a single volume configuration on page 114 provides details on volume sharing.

Max Sessions is the maximum number sessions the device may handle. If no additional
devices are available on the host, then another available storage host takes the additional
sessions, or retries are attempted until sessions become available.

The default values are 32 for AFTDs and 60 for DD Boost devices, which typically provides best performance. It cannot be set to a value greater than 60.

The Max Sessions setting does not apply to concurrent recover sessions.

• Max nsrmmd count limits the number of nsrmmd processes that can run on the device.

Use this setting to balance the nsrmmd load among devices. The default value is 4.

To modify this value, first adjust the sessions attributes, apply, and monitor the effects, then update max nsrmmd count.

At least one narmed process is reserved for restore or clone operations.

- 10. In the Local Backup area, leave Dedicated Storage Node at No (the default).
- 11. In the **Remote Host** area, if a network path is specified in the **Device Access Information**, then type a **Remote User** name and **Password**.
- 12. Click **OK** when the configuration is complete.
- 13. If a new password for an AFTD is provided, unmount and re-mount the device to ensure that the change takes effect.

AFTD device target and max sessions

The default settings for AFTD target sessions and max device sessions typically provide optimal values for AFTD performance:

- Device target sessions is 1
- Device max sessions is 32 to avoid disk thrashing

If required, both device target, and max session attributes can be modified to reflect values appropriate for the environment.

(i) Note: The Max Sessions setting does not apply to concurrent recover sessions.

Multiple devices for a single volume configuration

In some environments, a configuration of multiple devices that share a single NetWorker storage volume can result in performance gains. For example, a read or write request can be sent to the storage node that is closest to the requestor. However, for some use cases and environments concurrent read/write operations to a single volume from many storage nodes could result in disk thrashing that impacts performance.

Multiple devices can be created on separate storage nodes or on the same storage node. Each device must be created separately, have a different name, and must correctly specify the path to the storage volume location.

For example, if you create three devices, one on the NetWorker server host named "dzone1" (that uses the server's local storage node) and two remote devices (rd) on remote storage nodes, the Name attributes for the three devices, each created separately, might be specified by different aliases as follows:

aftd-1a

rd=dzone1-sn2:aftd-1b

rd=dzone1-sn3:aftd-1c

The Device Access Information for each of these aliases would specify a single directory that must be specified as a valid complete path. For example, if a directory is named "aftd-1" on the storage host named "storho1," the path might be specified as follows:

- If the storage node uses an automounter: /net/storho1/dzone1/aftd-1
- If the storage node uses an explicit system mountpoint, you might specify one of the following paths:
 - /mnt/storho1/dzone1/aftd-1
 - /mnt/dzone1/aftd-1
 - storhol:/dzone/aftd-1

AFTD concurrent operations and device formats

The following operations can be performed concurrently on a single storage node with an AFTD:

- Multiple backups and multiple recover operations
- Multiple backups and one manual clone operation
- Multiple backups and one automatic or manual staging operation

It might be required to increase the server parallelism value to complete the concurrent operations with an AFTD device when the number of simultaneous save sessions reaches the maximum value for server parallelism.

For example, if server parallelism is set to 4, and there are 4 simultaneous saves going to an AFTD, set the server parallelism to 5 to complete a concurrent clone/stage operation from this AFTD while the four saves are in progress.

(i) Note: Starting with NetWorker 8.0, multiple clone sessions can be run from a single AFTD or DD Boost device if each clone is written to a dedicated tape device. However, the number of clone sessions that can be run is limited by the value in the device's max nsrmmd count attribute. Create and configure an AFTD on page 107 provides more information.

Labeling and mounting an AFTD

If there are multiple volumes in the pool, you can select an available volume to associate with the device.

Procedure

- Right-click the AFTD storage device and then select Label.
 The Label dialog box appears.
- 2. In the **Pools** field, select the media pool to be used for the device.

A label for the storage device is generated and displays in the **Volume Label** field. The label name is based on the label template for the selected pool.

It is recommended to use a pool that is dedicated to AFTD backup devices only.

- (i) NOTICE If an existing volume is re-labeled, a warning is issued. The data that is previously stored on the volume is lost and this action cannot be undone. Mounting the volume without labeling provides access to previous data.
- 3. Select Mount after labeling and then click OK.

Insufficient AFTD disk space

When an AFTD runs out of disk space, the current backup is interrupted and the following message displays:

Waiting for more available space on filesystem device-name

Immediately following the message, the action that is associated with the "Filesystem Full — Recover adv_file Space" notification occurs. By default, the action for this notification uses the nsrim command to delete expired save sets. If enough space is cleared, the backup continues. If the recycle setting for the volume is manual, then the expired save sets are not removed from the volume.

The AFTD deletes expired save sets depending on the retention policy and the recycle setting. If sufficient storage space is not available after 10 minutes from when the expired savesets begin deletion, the associated "Filesystem Full—Waiting for adv_file Space" notification action occurs. By default, an email notification is sent to the root user on the NetWorker server on UNIX and Linux, and a message is logged in the media log file in $NetWorker_install_path \setminus logs$ on Windows.

When the notification is sent, and the message is logged in the media log file, the backup stops until space is available for the backup to continue. You can create customized notifications to change and expand how the NetWorker software behaves when an "AFTD Filesystem Full" notification occurs. Custom notifications can also run custom scripts and other programs to expand the capacity of existing AFTDs.

The chapter "Reporting NetWorker Datazone Activities" provides more information about how to configure notifications.

Creating a custom notification to extend disk space

While the NetWorker default *Filesystem Full* — *Recover adv_file Space* notification works by removing its expired save sets, a custom notification could be configured to expand disk or file system space in other ways.

Procedure

- 1. In the server's **Administration** interface, click **Server**.
- 2. Right-click Notifications and select New.
- 3. In the Name field, type a unique name for this custom notification.

For example: First adv_full notice.

- 4. In the **Event** field, clear all choices except **adv_file**.
- 5. In the Priority field, clear all choices except Waiting.
- 6. In the **Action** field, type the full path of the custom script that is configured to expand disk space.

For example: /mybin/my first custom script.

7. Click OK.

Creating a custom notification for insufficient disk space

The NetWorker default *Filesystem Full* — *Waiting for adv_file Space* notification works by sending an email notification. A custom notification could be configured to do whatever the user indicates. The wait time after the default notification is approximately 10 minutes.

Procedure

- 1. In the server's **Administration** interface, click **Server**.
- 2. Right-click Notifications and select New.
- 3. In the **Name** field, type a unique name for this second custom notification.

For example: Second adv_full Notice.

- 4. In the Event field, clear all choices except adv_file.
- 5. In the Priority field, clear all choices except Critical, Emergency, and Alert.

6. In the Action field, type the full path of the custom script to be run.

For example: /mybin/my second custom script.

7. Click OK.

AFTD load balancing

You can adjust the target and max sessions attributes per device to balance the data load for simultaneous sessions more evenly across available devices. These parameters specify the maximum number of save sessions to be established before the NetWorker server attempts to assign save sessions to another device.

For AFTDs, all volumes, depending on the selection criteria (pool settings), choose the AFTD with the least amount of data written to it, and join sessions based on the device's target and max sessions. If the number of sessions being written to the first device exceeds the target sessions setting, another AFTD is considered for new backup sessions and is selected from the remaining suitable AFTDs. The AFTD that is selected will be the AFTD with the least amount of NetWorker data written to it. The least amount of data written is calculated in bytes (not by percentage of disk space used) and only bytes that were written by NetWorker are counted.

To ensure that a new session always writes to the AFTD with the least amount of data written to it, you can set each AFTD device's max sessions attribute to 1. However, setting the max sessions attribute to 1 may not be practical. Alternatively, set the target sessions attribute to 1. In this way, load balancing will occur on a best efforts basis.

Space management for AFTD

A configurable setting for determining at what capacity the NetWorker software should stop writing to an AFTD spans from 1 to 100%. Setting the value to 0 or leaving the attribute empty in the AFTD Percentage Capacity attribute is equivalent to a setting of 100%. This means that the entire capacity of the file system can be used for the AFTD volume.

When set, the AFTD Percentage Capacity attribute is used to declare the volume full and to calculate high/low watermarks. When the percentage capacity attribute is modified, mount and remount the volume for the new settings to take effect.

The level watermark is calculated based on the percentage of restricted capacity, not on the full capacity of the file system.

In the Console Administration interface, the AFTD Percentage Capacity displays in the **Configuration** tab of the **Properties** window of a device, when Diagnostic Mode is enabled.

To enable Diagnostic Mode, select View > Diagnostic Mode.

NOTICE If your device uses compression or deduplication, you can still use the AFTD Percentage Capacity attribute however, the device will be marked as having reached its threshold prematurely. In this case, there will be more unused space on the disk than expected. This is because the threshold limit is based on the amount of data being protected without accounting for the effect of compression or deduplication.

AFTD operation verification

The AFTD can be deployed in varying environments with local disks, and with NFS-mounted or CIFS-mapped disks. The configuration of this feature affects its operation. Ensure that the AFTD is fully operational in the production environment before deploying it as part of regularly scheduled operations.

As part of the validation process, test these operations:

- Backup
- Recover

- Staging
- Cloning
- Maximum file size compatibility between the operating system and a disk device
- Use of a volume manager to increase the file system size while the file system is in use
- File system behavior when the disk is full

Some versions of NFS and CIFS drop data when a file system becomes full. Be sure to use versions of NFS, CIFS, and operating systems that fully support full file systems. On some disk devices, the volume labeling process can take longer than expected. Labeling time depends on the type of disk device used and does not indicate a limitation of the NetWorker software. The upper limits of save set size depend on either the upper limits supported by the operating system or the file size specified by the disk device's vendor.

NOTICE Do not edit device files and directories. This can cause unpredictable behavior and make it impossible to recover data.

Deactivate and erase an AFTD

You can deactivate an AFTD device so it does not interfere with normal backup operations.

Converting a device to read-only

Conversion of a device to read-only prevents the use of the device for backup operations. The device can still be used for read operations, such as restore and clone.

Procedure

- 1. In the **NMC** window for the NetWorker server, click the **Devices** view and select the **Devices** folder in the navigation tree.
- In the **Devices** table, right-click the device to be converted to read-only, and select Unmount.
- 3. Right-click this unmounted device and select **Properties**.
- 4. In the Device Properties window, select Read only, and click OK.
- 5. Right-click the device and select Mount.

Disabling a device

Disabling a device prevents further operation of the device. The device may be re-enabled to restore old data, which is retained but not active.

Procedure

- In the NMC window for your NetWorker server, click the Devices view and select the Devices folder in the navigation tree.
- 2. In the **Devices** table, right-click the device to be disabled and select **Unmount**.
- 3. Right-click this unmounted device and select **Enable/Disable** to disable.
- 4. Inspect the **Enabled** column of the table to verify that the device is disabled.

Deleting a device

The procedure for deleting a device includes an option for also erasing the volume (access path) that stores the device's data. The volume can be erased only if no other device in the system shares the volume.

About this task

Procedure

- 1. In the NetWorker server **Device** view, click **Devices** in the navigation tree.
- 2. In the **Devices** table, right-click the device to be removed and select **Delete**.

A confirmation window appears.

- 3. In the confirmation window:
 - To delete the device from the NetWorker configuration only, without erasing the device's data, click Yes.
 - To delete the device and erase the device's data and volume access path, select the Permanently erase all data and remove media and index information for any selected AFTDs or Data Domain devices option, and click Yes.
 - (i) Note: If the volume that you want to erase is shared by another device, then an error message displays the name of the other device. You must delete all other devices that share the volume until the last one remaining before you can erase the volume.
- 4. If the device is mounted or the device is a member of a pool, then a second confirmation window displays the details of the device and pool. To confirm the device unmount, the removal of the device from the pool, and the deletion of the device, click **Yes**.

Concurrent AFTD recovery operation limitations

AFTD concurrent recovery currently has the following limitations:

- Not available to the Windows recover interface (winworkr). Use the recover command. The *NetWorker Command Reference Guide* or the recover man page provides more information.
- Not available to nonfile recoveries, such as NDMP and NetWorker database modules.
- Perform concurrent recoveries from the command line by using the recover command, either by using multiple -S options to identify multiple save sets, or running multiple recover commands concurrently.

When you recover data from an AFTD, NetWorker recovers the save sets concurrently. You can recover multiple save sets to multiple clients simultaneously and you can clone save sets from an AFTD to two different volumes simultaneously.

Changing the AFTD block size

The maximum potential block size for backups to an AFTD device can be adjusted. Larger block sizes for backups can improve backup speed under certain conditions. This is especially noticeable on remote AFTD devices that are not local to the storage node, for example, AFTDs that are connected with CIFS or NFS.

About this task

Changes to the maximum potential block size value for an AFTD device take effect only after the AFTD device is labelled. The minimum allowable block size is 128 kilobytes and the maximum block size is 256 kilobytes.

If you have an AFTD device that is performing backups slowly, try marking the device as read-only and create a new AFTD device with a block size between 128-256 kilobytes.

(i) NOTICE Changing the block size and re-labeling an existing AFTD has the potential to destroy data if the data is not staged to another location.

- 1. In the server's **Administration interface**, click **Devices**.
- 2. Select View > Diagnostic Mode.

- 3. Select **Devices** in the navigation tree. The Devices detail table appears.
- 4. Double-click the device in the devices table and select the Advanced tab.
- 5. In the **Device block size** attribute, select a value from 128 to 256.
- 6. Click OK.
- 7. Relabel the AFTD device for the new setting take effect.

DD Boost and Cloud Tier devices

DD Boost and Cloud Tier devices are covered separately in the *NetWorker Data Domain Boost Integration Guide*

Creating a DD Boost device

Procedure

- 1. In NMC, click Devices.
- 2. In the left panel, right-click **Devices** and select **New Device Wizard**.
- 3. On the Select the Device page, select Data Domain and click Next.
- 4. On the Data Domain Preconfiguration Checklist page, click Next.
- 5. On the Specify the Data Domain Configuration Options page:
 - a. Under Data Domain System Name:
 - Select Create a New Data Domain System.
 - In the text box, type the IP address of the Data Domain system.
 - b. In the **Data Domain DDBoost Username** field, type the username of the Data Domain user.
 - c. In the **Data Domain DDBoost Password** field, type the password of the Data Domain user.

In DDOS 6 and later, the default password expires in 90 days. To receive system alert reminders for password change, run the command user password aging set <boost user> max-days-between-change 99999.

- d. Specify the required values in the other fields.
- e. Click Next.
- 6. On the Select the Folder to Use as Devices page:
 - a. Click New Folder to create a folder for the device.
 - b. Select the newly created folder.
 - c. Specify the required values in the other fields.
 - d. Click Next.
- 7. On the Configure Pool Information page:
 - a. Under Pool Type, select one of the following pool types:
 - Backup
 - Backup Clone
 - b. Under Pool, perform one of the following tasks to select the pool:

- Select Create and use a new pool, and type the pool number in the text box.
- Select Use an existing pool, and select the pool from the drop-down list box.
- c. Specify the required values in the other fields.
- d. Click Next.
- 8. On the Select Storage Nodes and Fibre Channel Options page:
 - a. Select the storage node.
 - b. Specify the required values in the other fields.
 - c. Click Next.
- On the Select SNMP Monitoring Options page, specify the required field values, and click Next.
- On the Review the Device Configuration Settings page, review the configuration settings, and click Configure.
- 11. On the Device Configuration Results page, click Finish.

Libraries and silos

NetWorker supports SCSI libraries, NDMP libraries, and ACSLS silos. In a fibre channel environment you can configure library and device sharing between storage node hosts.

Overview of tape device storage

This chapter contains information on the creation, configuration, and management of tape devices. Tape devices may be configured as stand-alone devices or configured as part of a traditional tape library or virtual tape library (VTL) storage system.

The libraries and devices available to a NetWorker server are listed in the Devices view of the NetWorker Administrator window. The details and settings of a particular device can be viewed by right-clicking the device and selecting Properties. The full range of property attributes can be viewed by selecting View > Diagnostic Mode. A description of the various attributes is provided by the Field Help button.

As with other Console functions, you can view and work with only those NetWorker servers for which you have access permission.

NetWorker software supports many different types of tape libraries, also called autochangers or jukeboxes. The general categories of libraries are SCSI, NDMP, and silo.

Support for LTO-4 hardware-based encryption

NetWorker supports the use of LTO-4 hardware-based encryption, when controlled by management utilities that are provided with the LTO-4 hardware, or by third-party key management software. EMC does not test or certify these key management utilities. The NetWorker application can read from and write to LTO-4 devices that use hardware-based encryption. The use of this encryption is transparent to NetWorker. The NetWorker application does not perform encryption or manage the key management process. For example, NetWorker does not provide the ability to turn encryption on or off or manage the encryption keys.

Linux device considerations

Review this section for information about using devices on Linux hosts.

Configure Linux operating system to detect SCSI devices

Proper configuration of the SCSI subsystem is required to get full use of SCSI devices and allow the operating system to detect SCSI devices that are attached to the computer. If the device is configured with multiple LUNs, set the kernel parameter Probe all LUNs of each SCSI Device to Yes.

The Linux Documentation Project website provides more information on configuring the Linux SCSI subsystem. For information on the SCSI device, contact the manufacturer.

The inquire command and the Scan for Devices operation do not detect more than 128 tape devices

By default, the Linux st kernel module only configures up to 128 SCSI tape devices (/dev/nst).

When the number of SCSI tape devices exceeds the kernel value ST_MAX_TAPES, the following error may appear in the /var/log/messages operating system log file:

```
st:Too many tape devices (max. 128)
```

The inquire command or the Scan for Devices option in NMC only displays the maximum number of st devices (/dev/nst) defined by the ST MAX TAPES value.

To resolve this issue, edit and recompile the st module of the Linux kernel to increase the maximum number of allowable st devices that are created by the OS to exceed the default value. The Linux documentation provides details on how to reconfigure, rebuild, and install the kernel.

Configuration requirements for the inquire command

Depending on the specific OS requirements and the configuration of the NetWorker server or storage node, you may need to create device files so that the inquire command can detect all devices.

For example, on a NetWorker server with Red Hat Linux, if devices sg0 through sg15 exist, create device file sg16 by using the mknod program as follows:

```
mknod /dev/sq16 c 21 17
```

The operating system vendor documentation provides more information on creating devices.

Solaris device considerations

Review this section for information about using devices on Solaris hosts.

Support for tape devices not supported by Solaris

If Sun Microsystems does not directly support a device for use with the operating system on the storage node, obtain a st.conf file from the device manufacturer.

The inquire command and Solaris 10

On Solaris 10, the inquire command does not show library information after you configure the library for NetWorker.

HP-UX device considerations

Review this section for information about using devices on HP-UX hosts.

Autochanger installation on an HP-UX system

The following sections explain how to install and configure Hewlett-Packard drivers.

Selecting SCSI addresses for the autochanger

Determine which SCSI address is assigned to each SCSI bus, and select the SCSI addresses to be allocated to the autochanger drives and controller.

About this task

To select unused SCSI addresses for an autochanger, log in as root on the NetWorker server or storage node, and type the <code>ioscan -f command</code>.

Use a SCSI address within the range of 0 to 6. The primary hard disk is usually on SCSI address 6.

(i) NOTICE For some devices, such as the HP Model 48AL autochanger, select one SCSI address for the entire autochanger. The 48AL uses a different SCSI logical unit number (LUN) for the device (LUN 0) and robotics (LUN 1). The SCSI LUN appears as the last digit of the H/W Path field in the ioscan output.

Installing the SCSI pass-through driver

The following procedure describes how to use SAM terminal mode to install a GSC, HSC, or PCI pass-through driver.

Procedure

- 1. Select Kernel Config and press Enter.
- 2. Select **Drivers** and press **Enter**.
- 3. Select the SCSI ctl driver by selecting SCTL from the list.

If the current state is in, go to step 9. Otherwise, select any unreserved name for the device. For example, do not select a name such as /dev/null.

- 4. From the Actions menu, select Add Drivers to Kernel, and press Enter.
- 5. From the **Actions** menu, select **Create a New Kernel**, and press **Enter**.
 - A confirmation message appears.
- 6. Specify Yes, and press Enter.

The Creating Kernel message appears, followed by the Move Kernel message.

7. Select **OK**, and press **Enter**.

The system reboots.

8. Verify that the spt was successfully installed by typing the following command:

ioscan -kfn

9. Verify that the driver has claimed the autochanger.

If the autochanger has been claimed, CLAIMED should appear under the S/W State header. If not, verify that the installation completed correctly.

10. If the device entry was defined by the operating system, use the OS-defined entry and continue to verify the installation.

Determining the major number

To determine the value for majornum, type lsdev -d sctl.

About this task

The output should resemble the following example output, although the assigned number may differ from the values in this example:

Table 28 Determining the major number value

Character	Block	Driver	Class
HP-PB	75 -1	spt	spt
HSC or PCI	203 -1	sctl	ctl

The value for majornum is the number in the Character column.

Determining the minor number

To determine the value for minornum, use the ioscan command.

About this task

The relevant lines in the ioscan output are those:

- For the controller itself, which contains HP C6280-7000 in the Description column.
- For the adapter to which the controller is connected, which is the second line above the line for the controller and contains ext bus in the Class column.

If the schgr driver is configured on the system, it appears associated with the library. The ioscan output line resembles:

Table 29 ioscan output when driver is configured

Class	I	H/W Path	Driver	S/W State	H/W Type	Descriptio
spt	0	10/4/4.6.0	schgr	CLAIMED	DEVICE	n
						HP
						C6280-7000

If the schgr driver is not configured on the system, no driver appears to be associated with the library. The ioscan output line resembles:

Table 30 ioscan output when driver is not configured

Class	I	H/W Path	Driver	S/W State	H/W Type	Descriptio
unknown	-1	10/4/4.6.0	schgr	UNCLAIMED	DEVICE	n
						HP
						C6280-7000

Testing the device driver and device file installation

After the device driver is installed and the device file is created, run the <code>inquire</code> command to list available SCSI devices.

About this task

NOTICE Use the inquire command with caution. Running inquire sends the SCSI inquiry command to all devices detected on the SCSI bus. Using the inquire command during normal operations may cause unforeseen errors and possible data loss may result.

An example of the output from this command (with the -s option) is as follows:

```
scsidev@0.1.0:HP C1194F 0.14 Autochanger (Jukebox), /dev/rac/c0t1d0
scsidev@0.2.0:Quantum DLT4000 CC37 Tape, /dev/rmt/c0t2d0BESTnb
scsidev@0.3.0:Quantum DLT4000 CC37 Tape, /dev/rmt/c0t3d0BESTnb
scsidev@0.4.0:Quantum DLT4000 CC37 Tape, /dev/rmt/c0t4d0BESTnb
scsidev@0.5.0:Quantum DLT4000 CC37 Tape, /dev/rmt/c0t5d0BESTnb
```

As of HP-UX 11iv3, two different addressing modes are supported: LEGACY and AGILE. The inquire program lists devices using the B.T.L. notation for the LEGACY addressing mode, for example:

```
scsidev@B.T.L.
```

For the AGILE addressing mode, it lists devices using the DSF notation, for example:

```
/dev/rtape/tape106 BESTnb
```

Inquire command does not detect tape drive

When a tape drive is attached to the HP-UX 11i V2 64-bit host and the inquire command is run, the tape drive is not detected, even if the device is configured, labeled, and mounted and a save was successful.

To work around this issue, identify the drive path in the /dev/rmt folder, and configure the device with this path.

Whenever a new device is attached to the system, ensure that the cached file $/ tmp/lgto_scsi_devlist$ is updated. Remove this temp file and then run the inquire command, which rebuilds the file.

Errors from unsupported media in HP tape drives

Certain HP tape drives can only read 4-mm tapes of a specific length. Some, for example, read only 60-meter tapes. To determine the type of tape that is supported, refer to the drive's hardware manual.

If unsupported media is used, the following error message may appear when you use the nsrmm or nsrjb command to label the tape:

```
nsrmm: error, label write, No more processes (5)
```

The following error message may appear when you use the scanner -i command to label the tape when unsupported media is used:

```
scanner: error, tape label read, No more processes (11)
scanning for valid records ...
read: 0 bytes
read: 0 bytes
read: 0 bytes
```

Unloading tape drives on an HP-UX server or storage node

When the nsrjb -u -s command is used to unload a tape drive in an autochanger that is attached to an HP-UX server or storage node, the unload operation ejects all tape volumes inside the autochanger devices, and into their respective slots.

To unload a single drive to its corresponding slot, use the nsrjb -u -f device_name command instead.

SCSI pass-through driver required for HP-UX autochangers

Review the required procedures in the before you run the jbconfig program to configure an autochanger with a NetWorker server on HP-UX.

Follow the procedures to rebuild the kernel even if the SCSI pass-through driver is installed. Then run the jbconfig program to configure the *NetWorker Installation Guide* autochanger.

AIX device considerations

Review this section for information about using devices on AIX hosts.

STK-9840 drives attached to AIX

If you attach an STK-9840 drive to an AIX server, use SMIT to modify the IBM tape drive definition field to set the value of Use Extended File Mark to Yes.

LUS driver operation on AIX

When a library comes online, NetWorker obtains an exclusive lock on the library due to the operation of the LUS driver on AIX. This lock is maintained if the library is enabled. As a result, you cannot use diagnostic tools such as <code>inquire</code> and the <code>sji</code> utilities to access the library during this time. To access the library using these tools, you must first take the library offline.

SCSI and VTL libraries

SCSI libraries have automated robotic mechanisms to move tape media from a fixed number of library slots to devices for read or write operations. The number of slots can typically vary between 2 to 10,000 and the number of devices can be between 1 to 100 or more.

Traditionally, libraries are physical units with mechanical robotics, however the same functionality can also be provided by virtual tape libraries (VTLs) that emulate this functionality. VTLs can also be configured and used as Autochangers.

The robotic controller and associated tape devices are always all controlled through a SCSI interface which is available on one or more storage hosts.

Selecting a volume for the NetWorker server

When a backup takes place, the NetWorker server searches for a volume from the appropriate pool to accept the data for backup.

About this task

The available volumes are as follows:

· Mounted on stand-alone devices.

- Available for labeling and accessible to the NetWorker server through Auto Media Management or a library.
- Labeled for the appropriate pool and already mounted in a device, or are available for mounting, if a library is being used.

If two or more volumes from the appropriate pool are available, the server uses this hierarchy to select a volume.

- A volume in a jukebox device has priority over volume in a disk or tape device.
- A volume in a local disk device has priority over a volume in a local tape device.
- If two local disk are available, then the device less data sessions will have priority.
- if two local tapes devices have available volumes, then NetWorker will use the volume with the earliest label date.
- If two jukebox are available, then NetWorker will select the volume with the earliest label date...

Data recovery and volume selection

The NetWorker server determines which volumes are required for recovery. If the appropriate volume is currently mounted, the recovery begins. If the volume is not mounted and a library is used, the server attempts to locate and mount the volume in an eligible device for appropriate media pool. Preference is given to mount the volume in a read-only device, if one is available.

If a stand-alone device is used, or if the server cannot locate and mount the volume, the server sends a mount request notification.

If more than one volume is needed to recover the data, the NetWorker server displays all the volumes, in the order needed. During the recovery process, the server requests the volumes, one at a time.

(i) NOTICE NetWorker will automatically unload volumes that have been placed in a jukebox device but have never been mounted (for example, nsrjb -l -n <volume>). Any command, such as the scanner command, that operates on volumes that have never been mounted will be affected by this behavior. To prevent NetWorker from unloading the volume, the device should be set to service mode while the command is being run.

Automatic volume relabeling

NetWorker has the ability to automatically relabel recyclable volumes when needed or when scheduled.

When you enable Auto Media Management, the NetWorker server will automatically relabel a volume when the mode is recyclable. A volume is automatically set to recyclable when all save sets on the volume, including partial save sets that span other volumes, are marked as recyclable. Auto Media Management on page 136 provides more information on Auto Media Management.

Note: You can manually change the mode of a volume to recyclable. Changing the volume mode on page 493 provides information about changing the mode of a volume.

You can configure a media pool to automatically relabel recyclable volume at a user defined time and interval. Automatically relabeling volumes in a media pool on page 86 provides more information about configuring the automatic relabel process for recyclable volumes in a media pool.

Virtual tape library (VTL) configuration

During library configuration, the NetWorker software automatically attempts to detect if a library is a VTL, and updates the read-only Virtual Jukebox attribute to Yes, or if not, to No. VTLs that are mistakenly identified as autochangers can indicate what type of license should be used, either autochanger or VTL.

VTL licensing

The *NetWorker Licensing Guide* provides information about NetWorker licensing support for a Virtual Tape Library.

Multiplex backups to Data Domain VTL devices

You can configure multiplexed backups to Data Domain VTL devices on remote, non-dedicated NetWorker storage nodes. Multiplexing is the use of multiple parallel save streams or concurrent sessions to each device. Each additional save stream (max sessions value) to a VTL device reduces the number of devices needed by somewhat less than one because deduplication efficiency decreases slightly.

The following prerequisites, restrictions, and considerations apply:

- NetWorker dedicated storage nodes (DSNs) and NetWorker backup to local VTLs cannot use this configuration.
- Multiplexing decreases deduplication efficiency on the VTLs by 4% to 8% per additional save stream. For example, given a sufficiently large device block size, 4 parallel streams (max sessions=4) results in deduplication ratios that are 12%-24% below the non-multiplexed rate (max sessions=1).
- Deduplication ratios may be initially low when you increase max sessions due to extra processing, following which efficiency improves.
- Heavily used Data Domain systems, with 75% or more disk space already used, can suffer impaired performance when used with multiplexing.
- As a best practice, do not use client-side or server-side encryption during backup to the Data Domain system.

Multiplex to Data Domain VTL prerequisites and considerations

Ensure the following prerequisites and practices.

- If currently using DD OS 5.0.x, upgrade to DD OS 5.7 or later.
- The recommended settings for VTL are: max sessions=4; target sessions=4; and device block size=512 KB.
- Best max sessions and device block size values depend on the environment. For example, max sessions=2 might provide better stability and deduplication while still meeting the backup window.
- Deduplication efficiency on the VTLs is reduced by 4% to 8% per additional save stream. For example, given a sufficiently large device block size, 4 parallel streams (max sessions=4) results in deduplication ratios that are 12%-24% below the non-multiplexed rate (max sessions=1).
- Typically, deduplication ratios are initially low when you increase max sessions and device block size due to re-priming and re-analysis overhead, following which efficiency improves.
- Heavily used Data Domain systems, with 75% or more disk space that is already used, can suffer impaired performance when used with multiple sessions.
- As a best practice, do not use client-side or server-side encryption during backup to the Data Domain system.

Configuring multiplex backup to Data Domain VTL devices

Configure Data Domain VTL devices for multiple session backups as follows.

Procedure

 Shut down backup service on the NetWorker VTL storage node, or shut down the NetWorker server if that is possible, and verify that there is no backup activity on the storage node.

- 2. Use NMC or the nsradmin command to set the sessions values for each VTL device. The recommended values are as follows:
 - Max sessions=4 (32 maximum)
 - Target sessions=4
 - Device block size=512KB

Optimal max sessions and device block size values depend on the environment. For example, max sessions=2 might provide better stability and deduplication while still meeting the backup window.

Note: If you shut down the NetWorker server in step 1, you can run the nsradmin command with the -d resdir option. This option uses the NetWorker resource database, resdir, without opening a network connection.

For example, on UNIX/Linux or Microsoft Windows systems, run the following command:

```
nsradmin -i input file.txt
```

where *input_file.txt* is a text file that contains the following lines that you can customize to the own environment:

```
option regexp: on
. type: nsr device; media type: LTO Ultrium-3; media family: tape;
name: /dev/rmt*
update max sessions: 4; target sessions: 4; device block size: 512KB
```

3. Create a no intra-block multiplexing (nibmp) tag file in the NetWorker debug folder on the NetWorker storage node.

For example, you can use the standard NetWorker installation paths for the tag file. You can limit the tag file path to a specific pool by adding the *_poolname* variable as a suffix to the tag file. The *_poolname* can include spaces, for example, *_My* Pool. On Microsoft Windows systems, ensure that the specified pathname is enclosed in quotes.

Unix/Linux system examples.

```
touch /nsr/debug/nibmp
touch /nsr/debug/nibmp My Pool
```

Microsoft Windows system examples.

```
echo > "NetWorker_install_path\nsr\debug\nibmp"
echo > "NetWorker_install_path\nsr\debug\nibmp_My Pool"
```

4. Restart the NetWorker services to enable the multiplexing functionality.

The technical note that is named, available on the Online Support website, provides more details.

Non-rewinding tape device usage (UNIX/Linux only)

Tape drives used as storage devices must be accessed by non-rewinding device files. The NetWorker server assumes that a tape is in the same position in which it was the last time it was accessed. If the operating system's device driver rewinds the tape, then the position is lost, and previously written data will be overwritten by the next backup.

The NetWorker configuration software automatically chooses the correct device pathname for tape devices. If the user specifies the pathname, then it must be non-rewinding, and it must follow the Berkeley Software Distribution (BSD) semantic rules.

For example, /dev/rmt/0mbn, where:

- The b satisfies the BSD semantics requirement on Solaris and HP-UX.
- The n specifies non-rewinding behavior on Solaris, HP-UX, Linux, and HP-Tru64.

On AIX, the number following the decimal selects the BSD and non-rewinding behavior and must be either 1 or 5 for NetWorker software (for example /dev/rmt2.1).

(/dev/rmt/0cb). When the pathname is changed to rewinding, the data could only be saved, but never recovered. All but the last save are overwritten by later saves.

Pools with libraries

If the backup strategy includes both full and nonfull backups, estimate the number of volumes needed for the full backups and assign them to the Full pool. This ensures that the full backups are located in a consecutive range of slots in the library. This allows all of the volumes to be removed at the same time.

Persistent binding and naming

Some operating systems provide the persistent binding option to permanently bind logical and physical addressing so that the associations are retained. This guarantees that the operating system always uses and creates the same symbolic path for a device is known as persistent naming.

Proper configuration of the operating system to use persistent binding and persistent naming resolves issues related to device ordering by forcing the operating system to always assign the same device filename regardless of external events.

Persistent binding

Persistent binding guarantees that the operating system always uses the same SCSI target ID for SAN devices, regardless of reboots or other events, by statically mapping a target's WWN address to a desired SCSI address. On some operating systems, this is done by default, while on others it has to be set manually. The operating system documentation provides further information.

In most cases, persistent binding should also be set on the Host Bus Adapter (HBA) by using the configuration utility that comes with the Fibre Channel HBA. The HBA device driver documentation provides details.

Persistent binding is required for consistent library operations within NetWorker, because the NetWorker server communicates with the library controller over a SCSI address that is chosen during initial library configuration. If the SCSI address changes, the library will become unavailable. In this case, disable the library and change the "control port" address to reflect the new SCSI address of the library controller.

If devices have already been configured in NetWorker prior to enabling persistent binding on the host, delete existing devices from the library resource and perform a re-scan of devices followed by a reconfiguration of the tape library.

Persistent naming

Persistent naming is used to ensure that the operating system or device driver of a server always creates and uses the same symbolic path for a device (referred to as device file).

After you create persistently named device files and they are present on the host, enable the **Use persistent names** option when scanning for tape devices from the NetWorker Management Console.

If devices have already been configured in NetWorker prior to enabling persistent naming on the host, delete existing devices from the library resource and perform a re-scan of devices followed by a reconfiguration of the tape library.

Whether to add or recycle volumes

The NetWorker server saves files on volumes marked appen (appendable). If the volumes are marked full, they cannot receive backups. There are situations best suited to either adding a new volume, or recycling an existing volume.

If volumes are marked full, you can:

- Remove the full volumes and replace them with new media if the volumes are being kept for long-term storage.
- Change the volume mode to recyc (recyclable) if the data on the full volumes is not needed. The NetWorker server overwrites the data with new backups, but maintains the existing labels. Changing the volume mode on page 493 provides information about changing the volume mode.

When all of the save sets on the volume have passed the time period specified by the retention policy, the mode of the volume automatically changes to recyclable.

There are advantages both to recycling media and adding more media to a pool. With recycling, the same volumes are used repeatedly, and there is no need to add new volumes to the pool. The volumes can, however, wear out over time and exhibit a higher failure rate.

On the other hand, if backups are to be stored for some time, then it might be necessary to add more media to the pool instead of recycling. For example, a library might need new volumes every three months if the company policy is to maintain the backups for a year. In this case, new media must be added to the pool until the volumes that contain expired or old backups can be recycled.

Configure libraries

A library resource must be created on a storage node for each library, including silos, that you want to use with NetWorker. Because the NetWorker server is also a storage node, this procedure applies to a NetWorker server and all storage nodes. You can configure a library either automatically with the **Configure All Libraries** wizard or manually with the user interface.

Before you create devices, you must create the storage node that will manage the devices. Storage nodes on page 91 provides details. When you create the new devices, you can use NetWorker to perform a device scan, which searches for new devices across multiple storage nodes.

NetWorker can only automatically create tape devices that have serial numbers. Use the inquire or sn commands to determine if a device returns a serial number. UNIX man page and the NetWorker Command Reference Guide provides detailed information about how to use the inquire and sn commands.

NetWorker can automatically configure the following library types:

- SCSI
- NDMP
- ACSLS Silo

Use the <code>jbconfig</code> command to configure a library that contains tape devices or a robotic arm that does not have serial numbers. Use the <code>jbconfig</code> command to configure IBM tape libraries that are controlled through the use of the IBMs tape driver. This is because the device autodetection code uses the internal lus driver to control libraries.

Note: Before you create devices on a storage node, update the devices to the most recent firmware and driver versions.

Autodetection of libraries and tape devices

Autodetection is a scanning process that applies only to physical tape libraries and virtual tape libraries (VTLs). The NetWorker software automatically discovers libraries and devices that are being used for backups and recoveries.

The maximum number of configured devices for any NetWorker server and storage node combination is 750. The maximum number, including non-configured devices, can vary depending on the specific server that is being administered.

The following options are available from many of the menus throughout the Devices task:

- Configure all Libraries
- Scan for Devices

If you start these options from the server folder instead of from the storage node folder, then all storage nodes on the NetWorker server are automatically selected for configuration in the wizard, or for scanning, respectively.

As with other Console functions, you can view and work with only those NetWorker servers for which you have access permission.

(i) NOTICE Autodetection should not be used for devices on a Storage Area Network (SAN) while any of the devices are in use, because this may cause the device in use to become unresponsive. To avoid this situation, do not configure a device in multiple NetWorker datazones.

Adding a library resource

Procedure

- 1. In the server's Administration interface, click Devices.
- 2. Open the **Storage Nodes** folder in the navigation tree.
- 3. Right-click the storage node to which the device is to be configured, and select Configure All Libraries (which is available from many of the menus throughout the Devices task). This opens a wizard that can configure all detected libraries, except those explicitly excluded in the library exclusion list during configuration.
 - NOTICE If Configure All Libraries is started from the server folder instead of from the Storage Node folder, then all storage nodes on the NetWorker server are automatically selected for configuration in the wizard.

The Configure All Libraries wizard appears. This lets you step through library configuration, including this input (some of which is filled in by default):

- Library type (select SCSI/NDMP).
- An NDMP remote username and a password are required for an NDMP device that acts as a storage node.
- Adjust the Enable New Device option, if necessary.
- Current server sharing policy. Use maximal sharing with Dynamic Drive Sharing (DDS). By default, the sharing policy is displayed as "server default," which is maximal sharing.
- Storage nodes to which libraries can be configured (select a storage node to see its details). If the appropriate storage node is not listed, click **Create a New Storage Node**.
- When creating a new storage node, replace the default value in the **Name** field with the fully-qualified domain name or short name of the new storage node.
- Update storage node properties, if required.

- 4. After specifying the required information, click **Start Configuration**. The configuration window displays a message that the Configure All Libraries process has started. The status of the configuration activity can be viewed by the **Monitoring** > **Log** screen.
- 5. When the configuration is complete, click **Finish** to close the configuration wizard. If problems occur during configuration, you can click the **Back** button on the configuration window to adjust the settings.

Scanning for libraries and devices

Devices already known to the NetWorker server can be seen in the enterprise hierarchy in the navigation tree. Use the Scan for Devices option described here to find devices that are not yet known to the NetWorker server. Be aware that:

About this task

- A storage node must be added to the hierarchy before its devices can be scanned.
- The Scan for Devices option does not detect file type or advanced file type devices.
- By default, the Linux kernel configures a maximum of 128 st devices by default. Refer to The
 inquire command and the Scan for Devices operation do not detect more than 128 tape devices
 on page 122 if the Scan for Devices option does not detect more than 128 tape devices on
 Linux operating systems.
- A specific network interface can be used between the NetWorker server and the storage node when scanning for devices. Identifying a specific network interface for device scan operations on page 135 provides more information.

- 1. In the Console window, click Enterprise.
- 2. In the navigation tree, select a NetWorker server.
- 3. In the Name column of the Host detail table, double-click NetWorker. The NetWorker Administration window for the selected server opens. Note that while multiple NetWorker Administration windows can be open simultaneously, each one displays information about only one host or server.
- 4. In the Administration window, click Devices.
- 5. In the navigation tree:
 - a. Right-click the server name, and select Scan for Devices.
 - b. Click the storage node to be scanned.
 - c. If the appropriate storage node is not listed, click **Create a New Storage Node**.
 - d. When creating a new storage node, replace the default value in the **Name** field with the fully-qualified domain name or short name of the new storage node.
 - e. Fill in any required information, such as whether to scan for SCSI or NDMP devices and whether to search all LUNs.
 - f. Click **Start Scan**. To monitor the scan activity, click **Monitoring**, then select the **Log** tab. Any relevant status information is displayed there.
- 6. Return to the **Devices** navigation tree to view the refreshed device information (configured and unconfigured):
 - To display SCSI and NDMP libraries available to the NetWorker server, select **Libraries** in the navigation tree. Any available library or silo appears in the Libraries detail table.
 - To display stand-alone devices available to the NetWorker server, select **Devices** in the
 navigation tree. Any available stand-alone device appears in the **Devices** detail table,
 along with devices available in libraries.

 To display the libraries and devices that are available to a storage node, select the storage node in the navigation tree. Available storage nodes appear in the table. Doubleclick a storage node to see its details, along with the devices that are available in the storage node.

Barcode labeling tips

The NetWorker server uses volume labels and barcode labels to identify volumes. Both label types are recorded in the media database. The volume label is also recorded internally on the media (internal volume label). The NetWorker server uses barcode labels to inventory volumes, and uses volume labels to identify the volumes needed for backup and recovery. A requirement to match the volume label with the barcode label can be set in the library's **Properties** window.

Follow these guidelines when using barcode labels with the NetWorker software:

- When NetWorker software relabels volumes automatically, it reuses the original volume label name. A label name can be changed only if the volume is relabeled manually. The NetWorker software scans the barcode label during the labeling process and updates the media database with the new volume name and its associated barcode label.
- Do not use identical barcode labels for any of the NetWorker volumes. The use of identical labels defeats the purpose of using barcode labels, which is to facilitate the inventory process and ensure label accuracy.
- Volume names must be unique on the NetWorker server. Give each volume a unique volume label. If a second volume is labeled with an existing barcode label and the Match Barcode Labels attribute in the library's properties is enabled, the NetWorker server displays an error message and does not allow the second volume to be labeled. The error message identifies the library slots containing the two volumes with identical labels and the barcode label.
 To correct this problem, either apply a different label to one of the volumes and restart the labeling process, or disable the Match Barcode Labels attribute in the library's properties while labeling the second volume.
- It is not necessary to label existing volumes with barcode labels if they are stored in a vault or
 offsite for long periods. These volumes are rarely, if ever, inventoried.
- Before using barcode labels on existing volumes, affix the barcode labels to them. Then, load
 and mount each volume individually, so that the NetWorker server can match the barcode label
 with the existing volume label.
- Record the volume label on the tape.
- A variety of barcode labels can be purchased from third-party vendors. Choose from among numeric labels, alphanumeric labels, or a special combination of numbers and characters. Furthermore, barcode labels can be ordered to match a current volume labeling scheme.
- Use a consistent labeling scheme. If volumes are labeled with the server name and an extension such as "001," order a range of labels starting with "server_name.001" and ending with "server_name.100", or as wide a range as necessary. Instructions for barcode labels should be provided with the library hardware documentation. Contact the hardware manufacturer with questions about barcode labels. A consistent labeling scheme helps better organize and track volumes. It also facilitates the inventory process if all of the volumes, use barcode labels.

Configuring a library to use volumes with barcodes

About this task

Barcode labeling tips on page 134 provides more information.

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder. The Libraries detail table appears.

- 3. Right-click the appropriate library, and select Properties. The Properties window appears.
- 4. Select the Configuration tab.
- 5. In the Media Management area of the Configuration tab, select:
 - Bar Code Reader
 - Match Bar Code Labels
- 6. Click OK.

Using unmatched volume and barcode labels

About this task

Note: If unmatched volume and barcode labels are to be used, ensure that labels are attached to the outside of the volumes.

Procedure

- 1. Apply barcode labels to the volumes.
- 2. Place the volumes with the barcode labels in the library.
- 3. In the Administration window, click Devices.
- 4. Open the Libraries folder. The Libraries detail table appears.
- 5. Right-click the appropriate library, and select Properties. The Properties window appears.
- 6. Select the Configuration tab.
- 7. In the Media Management area of the Configuration tab:
 - Select Bar Code Reader.
 - Ensure that Match Bar Code Labels is not selected.
- 8. Click **OK**. The NetWorker server uses the next available label from the label template for the volume name. It labels the volumes and records both labels in the media database.
- Inventory the volumes to ensure that the NetWorker server has the most current volume information.
- 10. Use **Media** > **Volumes** to match the correct volume labels to the barcode labels. Consider making a list of the name correlations.
 - Note: If the barcode function is enabled, but no barcode label is affixed to the volume, an error message indicates that a barcode label does not exist.

Identifying a specific network interface for device scan operations

If the NetWorker server has multiple network interfaces, you can specify that a specific network interface be used for scan operations. In this case, the dvdetect (device scan) program will use the specified network address or hostname to communicate with the NetWorker server.

- 1. In the server's **Administration interface**, click the **Devices** button.
- 2. Select View > Diagnostic Mode.
- 3. In the left pane, click on the **Storage Nodes** folder.
- 4. In the right pane, select a storage node.
- 5. Right-click the storage node and select Properties.
- 6. Select the Configuration tab.
- 7. In the **Server network interface** field, type the network address or the unique hostname of the network interface on the NetWorker server that is to be used.

8. Click OK.

Media Library parallelism

To define the media library parallelism, use the **Max parallelism** attribute on the **Configuration** tab of the Library resource .

Media library parallelism allows you to define the maximum number of available devices for inventory and label operations.

It is recommended that you set the **Max parallelism** attribute of the Library resource to one less than the number of devices within the library, which allows you to reserve on device for recovery operations.

To improve the efficiency of library operations that operate on multiple volumes, use multiple devices in parallel for these operations. However, you may want to restrict the number of devices that NetWorker uses for inventorying and labeling operations, to ensure that some devices are available for other library operations.

Managing the library configuration

This section provides detailed information about managing a tape library in the NetWorker environment.

Auto Media Management

Auto Media Management gives the NetWorker server automatic control over media that are loaded in the storage device.

When you enable the Auto Media Management feature during device configuration, the NetWorker server automatically:

- Labels the volume (recognizes EDM labels and does not overwrite them).
 - (i) NOTICE If the Auto Media Management feature is enabled, the NetWorker server considers volumes that were labeled by a different application to be valid re-label candidates. Once the NetWorker server re-labels the volume, the previously stored data is lost.
- Mounts the volume.
- Overwrites volumes that are consider to be unlabeled. The NetWorker server considers a volume to be unlabeled under the following conditions:
 - Has no internal label.
 - Is labeled with information other than a NetWorker label.
 - Is labeled with a NetWorker label, but the density that is indicated on the internal label differs from that of the device where the volume is mounted.
- Recycles volumes eligible for reuse that are loaded into the device.

When you do not enable the Auto Media Management feature, the NetWorker server ignores unlabeled volumes and does not use the volume for backup.

The Auto Media Management feature can re-label a volume that has a different density, it is possible, inadvertently, to overwrite data that still has value. For this reason, be careful if NetWorker volumes are shared among devices with different densities.

Existing tapes with NetWorker labels

When Auto Media Management is used with tapes that have NetWorker labels that have not been recycled, the volumes must be removed from the media database before a utility such as tar is used to overwrite the labels. Also ensure that the tapes have been fully rewound before overwriting the labels. Auto Media Management can then properly relabel the tapes.

Auto Media Management for stand-alone devices

The Auto Media Management feature can be enabled for stand-alone devices during manual device configuration, or from the **Properties** window after configuration.

When Auto Media Management is enabled for a stand-alone device, the following processes occur when a volume becomes full during a backup:

- A notification is sent that indicates that the server or storage node is waiting for a writable volume. Simultaneously, the NetWorker server waits for the full, verified volume to be unmounted.
- The device is monitored and the software waits for another volume to be inserted into the
 device.
- After a volume is detected, a check is performed to determine whether the volume is labeled. If so:
 - The volume is mounted into the device.
 - The NetWorker server checks to see whether the newly mounted volume is a candidate to receive data:
 - 1. If yes, the write operation continues.
 - 2. If no, the NetWorker server continues to wait for a writable volume to continue the backup.
- If the volume is recyclable and is a member of the required pool, it is recycled the next time a
 writable volume is needed.
- If the volume is unlabeled, it is labeled when the next writable volume is needed for a save.
 Note that Auto media management does not label disk type devices such as AFTD and Data Domain.
 - (i) NOTICE If a partially full volume is unmounted, the NetWorker server automatically ejects the volume after a few seconds. If a stand-alone device is shared between storage nodes, then Auto Media Management should not be enabled for more than one instance of the device. Enabling Auto Media Management for more than one instance of the stand-alone device will tie up the device indefinitely. No data is sent to the device and no pending message is sent.

Enabling Auto Media Management for libraries

Auto Media Management is not enabled for libraries during autoconfiguration. Auto Media Management for a library can be set by changing the library's properties after configuration.

Procedure

- 1. In the server's Administration window, click Devices.
- 2. Select the Libraries folder in the navigation tree. The Libraries detail table appears.
- 3. Right-click the library, and select Properties. The Properties window appears.
- 4. Select the Configuration tab.
- 5. In the Media Management area, select Auto Media Management.
- 6. Click OK.

Labeling volumes

The NetWorker software applies a label template to create a unique internal label for each volume. The label corresponds to a pool and identifies the pool for the volume during backup and other operations.

Several preconfigured label templates are supplied with the NetWorker software. You cannot delete these preconfigured label templates. Naming label templates on page 74 provides more information.

When you label a volume, the labeling process:

- Writes a label on the volume.
- Adds the volume label to the media database.
- Prepares tape media to have data written to it.

When you re-label tape, the data on the tape is effectively gone.

During data recovery, the server requests the volume that contains the required data, identifying the required volume by the name with which it was labeled.

Label templates

Several preconfigured label templates are supplied with the NetWorker software. These preconfigured label templates cannot be deleted. Naming label templates on page 74 provides more information about label templates and preconfigured label template.

Labeling or re-labeling library volumes

Labeling volumes in a library is time-consuming, so consider labeling volumes before it is time to back up or recover files. When a volume is re-labeled, that volume is initialized and becomes available for writing again.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left pane, select Libraries.

A list of libraries appears in the right pane.

3. Right-click the library and select Label.

Details for the selected library appear, including divided tables for devices and slots. The **Label Library Media** dialog box also appears.

4. From the Target Media Pool list, select the pool for the volume.

The pool determines the label template that is used to label the volume.

5. To require manual recycling of the volume, select Allow > Manual Recycle.

With manual recycling, the volume is not automatically marked as recyclable when all save sets expire. You must manually mark the volume as recyclable.

- (i) NOTICE A volume that has been set to manual recycle retains that setting, even after the volume is re-labeled. You must explicitly reset the volume to automatic recycle by right-clicking the volume in the **Media** window, selecting **Recycle**, and then selecting the **Auto** option.
- 6. To be prompted before the existing label is overwritten, select **Prompt to overwrite label**.
- 7. Click OK.

The Library Operation dialog box appears, stating that the library operation has started.

- 8. To track the status of the label operation, click Monitoring in the Administration window.
- 9. If you selected **Prompt to overwrite label**, confirm the overwrite of the existing volume label with a new label:
 - a. Right-click the label operation in the Monitoring window and select Supply Input.
 A confirmation message appears.
 - b. Click Yes.

Verifying the label when a volume is unloaded

If a SCSI reset is issued during a backup, the volume rewinds and NetWorker may overwrite the volume label.

To detect if the label is overwritten in this circumstance, select the **Verify label on eject** checkbox in the Device resource, or set the **Verify label on unload** setting in the Jukebox resource to **Yes**. With these settings, NetWorker verifies that a volume label exists before ejecting the volume. If the volume label cannot be read, all save sets on the volume are marked as suspect and the volume is marked as full.

Empty slots in label operations

Slots that have been intentionally left empty (such as bad slots) are skipped during labeling operations. The NetWorker software logs a message similar to: "Slot 5 empty, skipping."

Barcode labels

The option to label a library volume with a barcode is available during automatic device configuration. This option can be set in the library's Properties tab after configuration.

Barcode labels make volume inventory fast and efficient. They eliminate the need to mount the volumes in a device. The library scans the external barcode labels with an infrared light while the volumes remain in their slots. Inventorying with barcode labels greatly reduces the time needed to locate a volume or determine the contents of a library.

Barcode labels also provide greater labeling accuracy. The labels are placed on the volumes before the volumes are loaded and scanned in the library. Once the library has scanned the barcode, the NetWorker server records and tracks the label in the media database. The NetWorker server uses barcode labels only to inventory volumes. A volume must have a label, but it need not have a barcode label.

(i) Note: Libraries include hardware that reads barcode labels. The barcode information is then forwarded to the NetWorker server. Problems reading barcode labels indicate hardware problems. In the event of a barcode-related problem, consult the library's documentation or the hardware vendor.

Requirements for performing an inventory with barcodes

To perform an inventory by using barcodes, the following requirements must be met:

- The library must have a barcode reader.
- A barcode label must be present on the tape.
- The location field within the NetWorker media database must be correct or null. To view the location field, use the mmlocate command.

Device Service mode

Use the service mode setting to take a device offline temporarily. Service mode differs from the disabled state in that the nsrmmd process is not stopped.

While a device is in service mode, save or recover sessions that are either in process or pending are completed. No new sessions are assigned to the device while it is in service mode.

Although a drive in service mode is taken out of the collection of drives that the NetWorker software can select for automated operations, the drive is available for some manual operations that use the nsrjb or nsrmm command with the -f option. For more information, refer to the NetWorker Command Reference Guideor the UNIX man pages.

The device might also go into service mode, rather than become disabled, if consecutive errors occur in excess of the maximum consecutive error count specified for the device. This means that if there are no hardware issues, the tape can be ejected and used in other drives. Media handling errors on page 160 provides more information about how to set the maximum consecutive error count.

Note: The drive must be manually reset to Enabled for the NetWorker software to use the device again.

Setting the Service mode for a device

Procedure

- 1. Open the device's **Properties** window.
- 2. On the General tab. set Status Enabled to Service.

Reconfiguring a library

Use this procedure to reconfigure a tape library.

Before you begin

To reconfigure a library or to add or remove access paths to the devices in a library, use an account with the Configure NetWorker privilege. This includes access paths that allow libraries to be shared.

About this task

Note: The following procedure does not support adding NDMP devices to a non-NDMP library if both the NDMP server and the NetWorker storage node are on the same host. Instead, use the jbedit command.

Procedure

- 1. Run **Scan for Devices**, in case a device path has been added to, or removed from, the library since the latest scan.
- 2. In the server's Administration window, click Devices.
- 3. Select **Libraries** in the navigation tree. The **Libraries detail** table appears.
- 4. In the navigation tree, right-click the entry for the library to be reconfigured, or open the **Storage Nodes** folder, open the library folder, and then right-click the library entry there.
- 5. Select **Reconfigure Library**. The **Reconfigure Library** window appears. Note that the storage node name and library name cannot be changed in this window.
- 6. Make appropriate changes in the Configure devices on various storage nodes using existing drive connectivity area, selecting or clearing checkboxes as necessary, or using the buttons at the right side of the area (Check All, Clear All, Reset).

Drives that are already configured to be used by the library display check marks in the boxes that are adjacent to their names:

- Selecting a box adds the drive to the library.
- Clearing a box removes the drive from the library.
- The Reset button returns the checkboxes to the condition they had when the Reconfigure Library window was opened.
- 7. Click Start Configuration to reconfigure, or Cancel to leave the window.
- 8. Run Scan for Devices to refresh the navigation tree and show the reconfiguration results.

Specifying library slots

The available slots feature controls which volumes the NetWorker server uses for backup. The server uses all volumes in a library to perform recoveries, but the volumes that are automatically selected for backups can be controlled by designating a range of available slots in the library.

About this task

Perform the following steps to define the available slots in a tape library.

Procedure

1. Ensure that volumes have been placed in all the available slots of the library so that the NetWorker server can continue uninterrupted with an automatic backup.

With two-sided media, the number of available slots is effectively doubled. For example, with 32 optical disks labeled "jupiter.001.a" to "jupiter.032.b," there are a total of 64 sides, and therefore, there are 64 slots from which to choose.

- 2. In the server's **NetWorker Administration** interface, select **View > Diagnostic Mode** from the menu bar.
- 3. Click Devices.
- 4. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 5. In either the navigation tree or in the **Libraries** detail table, right-click the library on which the slots are to be designated, and select **Properties**.
- 6. Select the Advanced tab of the Properties window.
- 7. In the **Media Management Area**, in the **Available slots** field, type a range of contiguous slots, then click + to add the range of slots.

For example (assuming that no slots have already been configured), to designate slots 1 through 3 as available, then skip a defective slot 4, and designate slots 5 through 7 as available, type this information in the Available Slots field:

- a. Type 1-3, then click + to add these slots.
- b. Type 5-7, then click + to add these slots.
- c. Click **OK**. Slot 4 will be skipped when tapes are loaded.

Reset a library

A library must be reset each time the library and the NetWorker software become out of sync. A library reset can be done using either the Administration interface or the command prompt.

Resetting a library in the Administration interface

To reset a library in the Administration interface:

Procedure

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 3. Select a library in the navigation tree or double-click a library in the **Libraries** detail table to open the double-paned **Library Operations** view.

The library's drives are listed in the pane on the left in the Device column. The library's slots are listed in the pane on the right.

- Right-click a library in the **Device** column, and select **Reset**. You are prompted to reset the library.
- 5. Click Yes. The Library Operation window appears and displays this message:

```
The library operation has started.
Please see the Monitoring->Operations screen for its status.
```

6. Click OK.

Resetting a library from the command prompt

Use the nsrjb -HE command to reset a library from the command prompt. For example, the library inventory must be correct after adding drives to an SJI-compliant library, such as adding DLT7000 drives to an ETL 7/3500 device.

About this task

To make the NetWorker software aware of these new drives, run nsrjb -HE to reset the library. The -E option reinitializes the library's element status. Some libraries can track whether there is media in a component in the library. This feature is known as an *element status* capability.

A series of commands exists that allow direct interaction with libraries (sji commands) and tape drives (cdi commands). These commands should only be used by the most knowledgeable of NetWorker users, as the consequences of using them can be unknown. For information about these commands, refer to the *NetWorker Command Reference Guide* or the UNIX man pages.

Deleting libraries

The library's devices remain, and can still respond to NetWorker operations (such as monitoring, labeling, deletion, and so on) after the library definition is deleted. A deletion of a library deletes the library, not its devices.

About this task

Procedure

- 1. In the server's Administration interface, click Devices.
- 2. Select Libraries in the navigation tree. The Libraries detail table appears.
- 3. In either the navigation tree or in the **Libraries detail** table, right-click the entry for the library to be deleted, and select **Delete**.
- 4. When prompted, click Yes.

This message appears:

5. Click OK to confirm the deletion.

Library notifications

The NetWorker server uses notifications to send messages about NetWorker events. Several preconfigured notifications, such as the following, provide information about various situations:

- Volumes in the library are 90% full
- Library needs more volumes to continue
- Library has a mechanical problem
- Library device needs cleaning
- Cleaning cartridge needs attention.

The NetWorker software automatically mounts a required volume as long as the volume is loaded in the library. If a recovery operation requires a volume that is not loaded in the library, the Tape mount request 1 notification sends an alert to Monitoring > Alerts, with a request to do something with a specific volume.

After a library problem is corrected, it might be necessary to mount a volume so the NetWorker server can continue to back up or recover files.

Refreshing enterprise library views on request

Procedure

- 1. From the Console window, click Libraries.
- 2. In the navigation pane, select a server to update, or select the top item in the hierarchy to update library information for all NetWorker servers.
- 3. Right-click the server, and select Refresh.

Changing the polling interval for enterprise library views

Enterprise library views are updated periodically without user intervention.

About this task

Procedure

- 1. From the Console window, click Setup.
- 2. From the **Setup** menu, select **System Options**.
- 3. In the Polling Interval for NetWorker Libraries field, type the appropriate time, in hours.
- 4. Click OK.

Adding and removing media by using the library front panel

Certain media libraries allow for media to be added and removed by using the front panel display. This operation circumvents the NetWorker server's normal procedures for adding and removing volumes and may cause the server information to become out of sync with the library. Normally, you should use the NetWorker server procedures for adding and removing media, rather than the library's front panel display. This is more efficient and guarantees that the server and the library will be in sync.

About this task

If it is necessary to use the library's front panel display to add and remove volumes.

Note: When a library is partitioned, the NetWorker software does not become aware of the partitioning. This means that the entire physical library will be disabled, not just one partition.

Procedure

- In the Properties window for the Library, on the General tab, set Status Enabled to Service.
 - Note: Putting the library in service mode will cancel all operations or wait for operations to complete that cannot be canceled, and then put the library into disabled mode.
- 2. Once the library is in disabled mode, use the library's front panel to add and remove tapes.
- In the Properties window for the Library, on the General tab, set Status Enabled to Enabled.
- 4. Inventory the library. Inventorying library volumes on page 148 has information about inventorying libraries.

Volume mounting and unmounting

A volume must be mounted before files can be backed up. If no volume is mounted at the start of a backup, an error message appears and requests that a volume be mounted.

Mounting or unmounting a volume in a library

Procedure

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 3. Select a library in the navigation tree or double-click a library in the **Libraries** detail table to open the double-paned library operations view. The library's drives are listed in the **Devices** column, and its slots are listed in the **Slot** column.
- 4. To mount a volume:
 - a. In the **Devices** column, select the appropriate drive.
 - b. In the Volume column, right-click a volume to mount, and select Mount.
 - The Library Operation window displays this message:

```
The library operation has started.
```

- The Monitoring > Operations screen displays its status.
- c. Click OK.
- 5. To unmount the volume:
 - Right-click the device or the volume in the double-paned table view of the library and select Unmount.
 - The Library Operation window displays this message:

```
The library operation has started.
```

- The **Monitoring** > **Operations** screen displays its status.
- 6. Click OK.

Unmounting volumes automatically (idle device timeout)

At times, a volume that is mounted in one device might be needed by another device in the same library. For example, data being recovered by one device could span more than one volume, and the required volume could be mounted on another device. To address this need, a value can be defined in the Idle Device Timeout attribute for that particular library.

About this task

The Idle Device Timeout attribute specifies the number of minutes a mounted volume can remain idle before it is automatically unmounted from the device and returned to its slot, where it can then be accessed by another device. For libraries, this attribute appears on the Timers tab of a library's Properties. The default value for a library is 10 minutes.

Procedure

- 1. In the server's **NetWorker Administration** interface, click **Devices**.
- 2. Open the Libraries folder in the navigation tree.
- 3. Right-click the appropriate library in the detail table, and select **Properties**. The **Properties** window appears.
- 4. Select the Timers tab.
- 5. Specify a value in the Idle Device Timeout attribute.

You can also override the library's Idle Device Timeout attribute for a specific device in the library.

To specify the Idle Device Timeout value for a specific device:

- 6. In the server's Administration interface, click Devices.
- 7. Select View > Diagnostic Mode.
- 8. Select **Devices** in the navigation tree. The Devices detail table appears.
- 9. Right-click the device and select **Properties**.
- 10. Select the Advanced tab.
- 11. Specify a value in the Idle Device Timeout attribute.

The default value is 0 (zero) minutes, which means that the device never times out and the tape must be ejected manually. However, when the value of this attribute is set to 0, the value specified in the device library's Idle Device Timeout attribute will take precedence.

Mounting or unmounting a volume in a stand-alone tape drive

Procedure

- Manually insert a volume in the stand-alone drive, or ensure that a volume is already loaded.
 In a stand-alone device, a volume that has been loaded into the drive is not considered to be mounted until it has been explicitly mounted in the user interface or from the command prompt.
- 2. In the Administration window, click Devices.
- 3. Select **Devices** in the navigation tree. The **Devices detail** table appears.
- Select the device. To mount the volume, in the **Devices detail** table, right-click the device, and select **Mount**.
- 5. To unmount the volume, in the **Devices** > **detail** table, right-click the device, and select **Unmount**.
 - The **Library Operation** window displays this message:

The library operation has started.

- The **Monitoring** > **Operations** screen displays its status.
- 6. Click OK.

Labeling and mounting a volume in one operation (stand-alone tape drive)

When multiple storage devices are connected to the NetWorker server, the device for labeling must first be selected from the list of available devices. Remember that labeling a volume makes it impossible for the NetWorker server to recover original data from that volume.

Procedure

- 1. In the Administration window, click Devices.
- 2. Manually insert an unlabeled or recyclable volume in the NetWorker server storage device, or ensure that a volume of this type is already present for the NetWorker server to access.
- 3. Select **Devices** in the navigation tree. The **Devices detail** table appears.
- 4. Right-click the stand-alone device in the detail table, and select **Label**. The **Label** window appears:
 - Type a unique label name, or accept the default name that is associated with the selected pool.
 - If the volume is unlabeled, the NetWorker server assigns the next sequential label from the label template that is associated with the selected pool. If a recyclable volume from

the same pool is being re-labeled, then the volume label name and sequence number remain the same. Access to the original data on the volume is destroyed, and the volume becomes available.

- b. Select a pool on the **Pools** menu. The NetWorker server automatically applies the label template that is associated with the **Default** pool unless a different pool is selected.
- c. Select the Manual Recycle attribute if the volume should be manually recycled.

If the Manual Recycle attribute is enabled when the volume is labeled, the volume cannot automatically be marked as recyclable according to the retention policy. When a volume is marked as manual recycle, the NetWorker server disregards the assigned browse and retention policies. Therefore, only an administrator can mark the volume recyclable.

A volume that has been set to manual recycle retains that setting, even after re-labeling. A Manual Recycle policy cannot be changed back to Auto Recycle by clearing the Manual Recycle checkbox. The volume must be explicitly reset to use auto recycle.

- d. The **Mount After Labeling** attribute is selected by default. The NetWorker server automatically labels the volume, and then mounts the volume into the device.
- 5. Click OK.
- 6. If the volume is recyclable, a message warns that the named volume is about to be recycled, and asks whether to continue. Click **Yes** to re-label and recycle the volume.
- 7. After a volume is labeled and mounted in a device, the volume is available to receive data. Since the NetWorker label is internal and machine-readable, place an adhesive label on each volume that matches that internal volume label.

Configuring a library to use volumes with barcodes on page 134 provides information on using barcode labels.

Note: If you are in the process of re-labeling a mounted volume and you choose not to overwrite the existing label, the volume is left in an unmounted state. To use this volume, mount it again.

Labeling volumes without mounting

Volumes can be prelabeled without being mounted.

To label a volume without mounting, follow the same procedures as for labeling and mounting in one operation, but clear the **Mount After Labeling** attribute in the **Label** window.

Mounting uninventoried volumes

You can mount volumes that are not included in the library inventory, but are valid (properly labelled) NetWorker volumes.

Procedure

- 1. In the Administration window, click Devices.
- 2. Select View > Diagnostic Mode on the toolbar.
- 3. Manually insert the volume in an empty library slot.
- 4. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 5. Select the library in the navigation tree in which the volume was manually inserted, or double-click the same library in the **Libraries** detail table. The **Libraries** detail table changes to the double-paned library operations view. The library's drives are listed in the **Devices** column, and its slots are listed in the **Slot** column.
- 6. In the **Devices** column, right-click the library in which the volume was manually inserted, and select Inventory. The **Inventory Library** window appears.

- 7. Type the slot number of the volume in both the First and Last field of the Slot Range.
- 8. Select Operation Type: either Slow/Verbose (the default) or Fast/Silent.
 - When Slow/Verbose is selected, the Supply Input option and icon on the Operations screen of the Monitoring window can be used to confirm the choice to relabel a volume. The device path appears in the Device field.
 - When Fast/Silent is selected, the Supply Input option and icon are not available, and
 relabeling proceeds automatically, without user input. The device path does not appear in
 the Device field. Entering user input on page 57 provides details.
- 9. Click OK.
 - The **Library Operation** window displays this message:

The library operation has started.

• The **Monitoring** > **Operations** screen displays its status.

The NetWorker software then inventories the specified slot.

- 10. Mount the inventoried volume.
 - NOTICE Unlabeled tapes may not be mounted for inventorying. Unlabeled tapes can only be mounted to be labeled. An attempt to mount an uninventoried volume by using unlabeled media results in an I/O error. The volume will also be ejected.

Libraries with volume import and export capability

The NetWorker software supports the use of the SCSI-II import/export feature found in many brands of library. Depending on the library model, this feature is also known as cartridge access port (CAP), mail slot, and loading port. The import/export feature deposits and withdraws (ejects) volumes from slots in the library. This feature enables the operator to deposit and withdraw cartridges without invalidating the device inventory list. Normally, if the operator opens the door to load or unload media, the element status of the autoloader is invalidated, which requires the reinitialization the library. The NetWorker server does not, however, automatically inventory the volume after a deposit and withdrawal.

The reinitialization usually consists of the following:

- An inventory of all slots
- · A reset of the robotic arm
- A check to see whether each drive is working

The Deposit attribute causes a library to take the first available volume from the CAP and place it in the first empty library slot. The Eject/Withdraw attribute moves a volume from a slot (never from a drive) to the CAP.

Depositing a volume by using the import/export feature

Use these general instructions when working with a CAP. Specific instructions for working with a CAP can vary, depending on the library manufacturer. For specific instructions, refer to the library's documentation.

Procedure

- 1. Ensure that volumes are available in the CAP for deposit.
- 2. In the Administration window, click Devices.
- 3. Select **Libraries** in the navigation tree.

The Libraries detail table appears.

4. Double-click the library in which to deposit the volume.

The Libraries detail table changes to the double-paned library operations view.

5. Right-click either the device or the slot, and select **Deposit**.

You are prompted to deposit the volume.

6. Click **Yes**. The **Library Operation** window displays this message:

The library operation has started.

The **Monitoring** > **Operations** screen displays its status.

- 7. Click OK.
- 8. Click Monitoring to go to the Monitoring window, and then select the Operations tab.
- Right-click the User Input icon for the deposit job and select Supply Input.
 You are prompted to load the cartridges into the ports and type Yes to continue.
- 10. Click Yes.
- 11. Right-click the **User Input** icon for the deposit job and select **Supply Input** again.
- 12. Click **Yes** to continue depositing volumes, or **No** when done.

Withdrawing a volume by using the import/export feature

You are prompted to continue depositing volumes.

About this task

i Note: If the library is partitioned into logical libraries and the import/export slots are shared between the partitions, you must withdraw volumes by using the nsrjb -P command to specify the ports from which to withdraw thevolumes. The nsrjb man page or NetWorker Command Reference Guide the for more information.

Procedure

- 1. Ensure that the volume to be withdrawn is in a known slot, and that the CAP has an empty port to hold the withdrawn volume.
- 2. In the Administration window, click Devices.
- 3. Select **Libraries** in the navigation tree. The **Libraries** detail table appears.
- 4. Double-click the library from which the volume is to be *NetWorker Command Reference Guide* withdrawn. The **Libraries** detail table changes to the double-paned library operations view.
- 5. Right-click the slot that contains the volume, and select Eject/Withdraw.

You are prompted to withdraw the volume.

- 6. Click Yes.
 - The Library Operation window displays this message:

The library operation has started.

- The **Monitoring > Operations** screen displays the status.
- 7. Click OK.
- 8. To review the result, select **Monitoring** > **Log**. A successful **Eject/Withdraw** operation ends with a **Succeeded** comment in the log.

Inventorying library volumes

When the NetWorker software labels the contents of a library, the software registers the location of the volumes in the library slots when it assigns the volume label. This process is called taking inventory. When the volumes in the library are inventoried, the NetWorker software reads the label of each volume and records its slot number. If the volumes are not moved in the library after they

have been labeled, then the NetWorker server can access the volumes because each volume label is assigned to a specific slot.

About this task

If, however, the contents of the library are changed without being labeled, or if volumes are moved into new slots, the NetWorker software must be notified that the library now holds a different set of labeled volumes or that the volumes are in a different order. For example, if the library has more than one magazine, the volumes must be inventoried each time that a magazine is removed, and another one is loaded into the library.

When the volumes in a new magazine are labeled, there is no need to inventory them. The NetWorker software automatically records the slot number in which each newly labeled volume is located.

The NetWorker software can use barcode labels to speed up the inventory process. If the library supports the use of barcode labels, consider using them if large numbers of volumes, and/or if the library contents change often. Barcode labels on page 139 provides more information on using barcode labels.

Procedure

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 3. Select a library in the navigation tree or double-click a library in the Libraries detail table. The **Libraries** detail table changes to the double-paned library operations view.
- 4. Right-click anywhere within the **Devices** pane, and select **Inventory**. The **Inventory** > **Library** window appears.
- 5. Type the numbers of the first and last slots to be inventoried in the Slot Range area.
- 6. Select Operation Type: either Slow/Verbose (the default) or Fast/Silent.
- 7. Click OK.
 - The Library Operation window displays this message:

```
The library operation has started.
```

- The **Monitoring** > **Operations** screen displays its status.
- 8. Click **OK**. If the volumes do not have barcode labels, the NetWorker software must mount each volume, read its label, and unmount it. In this case, the inventory process can take some time to complete.

Library maintenance

Periodically clean a storage library to keep it working correctly. The NetWorker server provides automatic cleaning of devices located in libraries. The server does not support automatic cleaning for stand-alone devices. Cleaning is an option set during configuration.

The service mode feature allows a library to be taken offline temporarily for cleaning or other maintenance.

Automatic tape device cleaning

Tape device cleaning is an automated, self-contained operation. It is no longer part of a media-loading operation. Tape device cleaning is automatically triggered if one of these conditions exist:

- The last time the device was cleaned was a full cleaning interval ago.
- The Cleaning Required attribute for the device is set to Yes in one of the following ways:
 - Manually by the user.

 Automatically by the NetWorker server, after it receives a "device needs cleaning" notification.

When one of these conditions is met for a device, cleaning begins as soon as the device becomes available. Loaded devices are unloaded before a cleaning operation begins. Loading a cleaning cartridge (with the nsrjb -l cleaning cartridge command) to force a cleaning operation is no longer supported.

Selecting a tape device manually for cleaning

About this task

(i) NOTICE Do not enable automated cleaning for silos in the NetWorker software. The automated device cleaning feature cannot be used in a silo, because it depends on fixed slot numbers. For information about how to clean devices in a silo, refer to the silo manufacturer's software documentation.

Procedure

- In the server's NetWorker Administration interface, click Devices.
- 2. Open the **Libraries** folder in the navigation tree and select the drive that contains the mounted volume with the block size being checked. The drive's detail table appears.
- 3. Right-click the drive in the detail table, and select **Properties**. The **Properties** window appears.
- 4. Select the General tab.
- 5. Set the Cleaning Required attribute to Yes.

Delaying tape device cleaning

Occasionally it is necessary to set the **Cleaning Delay** attribute in order to allow a tape device to sleep before attempting to unload a cleaning cartridge.

Procedure

- 1. In the server's NetWorker Administration interface, click Devices.
- 2. Select View > Diagnostic Mode.
- 3. Open the Libraries folder in the navigation tree.
- 4. Right-click the appropriate library in the detail table, and select **Properties**. The **Properties** window appears.
- 5. Select the Timers tab.
- 6. Select a value in seconds for the Cleaning Delay attribute.

Tape alert

The TapeAlert feature provides, among other things, diagnostic information for devices for which hardware cleaning is enabled.

NetWorker provides the following attributes for tape device cleaning:

- Cleaning required
- Cleaning interval
- Date last cleaned

When the Common Device Interface (CDI) is enabled, TapeAlert attributes provide tape drive status. SCSI Commands must be selected for the CDI attribute on the Configuration tab of the relevant device's Properties. If CDI cannot be enabled, TapeAlert is not supported.

Devices that are capable of TapeAlert perform constant self-diagnostics and communicate the diagnostic information via the nsrmmd program to logs that can be viewed in the Monitoring task.

The following TapeAlert attributes are found in the device's Properties, on the Volume tab.

- TapeAlert Critical: Displays critical diagnostic information, such as for media or drive failure, when user intervention is urgent and data is at risk.
- TapeAlert Warning: Displays a message when the media or device needs servicing.
- TapeAlert Information: Displays status information.

The following table describes the nature of the tape alert levels.

Table 31 Tape alert severity

Severity	Urgently requires user intervention	Risks data loss	Explanatory
Critical	×	×	
Warning		×	×
Informative			×

The messages indicate tape and drive states related to tape drive read/write management, cleaning management, or drive hardware errors.

Informative messages

Informative messages indicate status information:

- · A data or cleaning tape is nearing its end of life.
- A tape format that is not supported.
 - Note: When automatic cleaning is enabled, a diagnostic message to indicate that a drive needs cleaning initiates NetWorker drive cleaning.

Warning messages

Warning messages indicate the following types of drive errors:

- Recoverable read or write errors occurred.
- · Media is at end of life.
- Read-only tape format is in the drive.
- Periodic cleaning is required.

Critical messages

Critical messages are warnings that a drive might be disabled and requires immediate attention to avoid data loss:

- · Unrecoverable read or write errors occurred.
- · Tape is marked read-only.
- · Drive require immediate cleaning.
- Drive is predicting hardware failure.

Informative and warning messages should clear automatically by nsrmmd once the reported issue is handled.

Critical messages about hardware errors are not cleared by nsrmmd because they might indicate intermittent hardware problems.

Troubleshooting libraries and devices

This section provides detailed information about how to troubleshoot issues with libraries and devices, including how to correct drive ordering issues and block size issues between UNIX and Windows devices.

Troubleshooting autoconfiguration failure

Common symptoms of library autoconfiguration failure include the following:

About this task

- The library is not listed in the Libraries folder in the Administration interface.
- · The library is listed, but is listed as being unconfigured.

Common causes include:

- Device drivers are not properly installed.
- Autodetection fails to match a detected library with its devices due to:
 - Out-of-date device firmware.
 - Failure of the library to return its devices' serial numbers.
- Autodetection failed to start on the storage nodes.

Procedure

- 1. Check Monitoring > Log for relevant messages.
- From the command prompt, type the following command to verify that the library returns the serial numbers of its devices:

sn -a b.t.l.

where b.t.l. refers to the bus target LUN of the library. If the bus target LUN is not known, run the inquire command first, to obtain this information.

Library configuration using the jbedit command

If the autoconfiguration program cannot be used, the jbedit (jukebox edit) program can be used as a fallback means of editing library configurations. This command can be run on a NetWorker server, storage node, or client (if the client is a storage node). It operates without disrupting any backup or recovery operations on the library.

Running the jbedit program requires Configure NetWorker user privileges.

The jbedit program supports all direct-attached SCSI/SJI, SAN, and NDMP libraries.

The <code>jbedit</code> program is not intended to be a full-fledged editor of the Library resource. The editing of Library resource attributes should be done as described in Reconfiguring a library on page 140. The <code>jbedit</code> options provide selection lists that make it easy to find drives or devices to be added or deleted.

The following table lists the most commonly used jbedit program options.

Table 32 Common jbedit options

Option	Description
-a	Add a drive or device.
-d	Deletes a drive or device.

Table 32 Common jbedit options (continued)

Option	Description
-i	Name of the autochanger to be edited.
-f	Name of the device to be added or deleted.
-E	Element address of the device to be added or deleted.

The NetWorker Command Reference Guide or the UNIX man page provides a detailed description of the jbedit command, its options, and associated diagnostic messages.

Device ordering

The NetWorker server uses logical device names assigned by the operating system when communicating with devices. It is possible for the operating system to re-associate logical device names with the physical addresses of the devices, generally after rebooting the host or after plugand-play events. This may cause device reordering, where the physical device will have a different device filename. As a result, tape devices configured in the NetWorker software no longer match the names of the devices as recognized by the operating system.

If device reordering occurs, the NetWorker software is unable to use any affected drives until the configuration is manually corrected.

The NetWorker server detects device reordering events by comparing the current serial number of the device to the serial number of the device at configuration. If the serial numbers do not match, the NetWorker server stops all operations on that device and an error message will be posted, similar to the alert identified for device serial number mismatch in the table Preconfigured notifications on page 670. CDI must be enabled for this functionality. Setting the common device interface on page 160 provides more information about enabling CDI.

Detecting device ordering issues

To determine if there is a problem with device ordering in your environment, you first determine if the device order that appears in nsrjb output matches the device order from the inquire and sjisn commands, then verify that the device configuration within your NetWorker configuration conforms to this.

Procedure

- 1. Execute the inquire command with the -cl option to determine the device path, scsi address, and serial number of the device.
- 2. Execute the sjisn command to determine the current order of the devices:

```
sjisn scsidev@bus.target.lun
```

where bus.target.lun is the SCSI address of the robotic arm returned by the inquire command in step 1, for example, 1.2.0.

- 3. Match the serial numbers of the devices in the sjisn output to the device names that correspond to these serial numbers in the inquire -cl output. This will give you the current device order by device filename.
- 4. Execute the nsrjb command to determine the order of devices as configured in NetWorker. Drive entries towards the end of the nsrjb output list the device order as configured in NetWorker.

5. Compare the device ordering as determined in step 3 and step 4. If the device ordering in these two steps do not match, the device ordering has changed and the library will need to be reconfigured.

Drive ordering change corrections

After a drive ordering change has taken place and the NetWorker software is no longer correctly communicating with devices, you can correct the problem within your NetWorker configuration by using the NetWorker Console or the jbedit command line program.

Using NetWorker Console to correct drive ordering changes

You can correct drive ordering changes by using the NetWorker Console.

Procedure

- 1. Ensure that you have a current backup of the resource database.
- 2. Delete the library resource in the NetWorker Console. Deleting libraries on page 142 provides details.
- Rescan the library. Scanning for libraries and devices on page 133 provides more information.

Using the jbedit command to correct drive ordering changes

You can correct drive ordering changes by using the jbedit command.

Procedure

- Use the jbedit command with the -d option to delete devices from the NetWorker configuration.
- 2. Use the jbedit command with the -a option to add the devices again.

Library configuration using the jbedit command on page 152, or the UNIX man page for jbedit or the NetWorker Command Reference Guide provides more information about the jbedit command.

Clearing device ordering/serial mismatch errors from the NetWorker Console

After a device ordering error has been detected, a message is displayed in the Alerts and Notifications windows of the NetWorker Management Console, as well as the log files. The error message is similar to the following:

About this task

"Check system device ordering. Moving device on %s to . To correct, scan for devices in NMC and re-enable the device."

An Event ID for the error is also created, which will be removed along with the alert when the problem is resolved. You can resolve the problem and clear the error message.

Procedure

- 1. Disable the drive.
- 2. Perform one of the above procedures to correct the problem.
- Re-enable the drive, and retry the operation that was being performed prior to receiving the error.

Results

The Alert will be removed and the event dismissed.

Tape drive number reordering (Microsoft Windows only)

If more than one tape drive is attached to the NetWorker server when both the server and drives are shut down, restart all of the tape drives, either before or immediately after the NetWorker

server is restarted. If Windows does not locate all of its previously configured tape drives at the time of startup, it automatically reassigns the tape registry name.

For example, assume that these three tape drives are attached to the server:

- The first one, \\.\Tape0, is a 4 mm tape drive.
- The second, \\.\Tape1, is an 8 mm tape drive.
- The third, \\.\Tape2, is also an 8 mm tape drive.

If only the second and third tape drives are restarted, Windows reassigns the tape registry numbers so that the second storage device becomes \\.\Tape0 and the third storage device becomes \\.\Tape1. The tape registry numbers no longer match the defined storage devices within the NetWorker software. As a result, the server mishandles the drives and their volumes.

It might be easier to leave a nonoperational drive (device) attached to the server until a replacement is available. If the drive is removed, the name must be deleted, and then the new drive must be added.

To disable the drive, select No for the Enabled attribute in the device's Properties.

Device calibration

For information about the frequency and method for calibrating the loading mechanism for the device, refer to the library manufacturer's documentation.

SCSI data block size issues between UNIX and Windows

Different SCSI hardware limitations exist between UNIX and Microsoft Windows operating systems. This can lead to data block size compatibility problems (although they are less likely to occur now than in the past, given larger Fibre-Channel capacities). For example, with a device defined in UNIX that is physically attached to a Windows HBA, it is possible to define a block size greater than that allowed by the Windows hardware. This could lead to I/O errors in both write and read states on the device. In order to use both operating systems, it is necessary to determine a block size that is acceptable to both.

(i) NOTICE In NetWorker 8.0.1 and later, the default block size for an LTO device increases from 128 KB to 256 KB. When NetWorker labels a new or used volume in an LTO device and the Device block size attribute of the device is handler default, the label operation uses a 256 KB block size.

Determining the allowable block size

You can determine the allowable block size by checking the **Properties** window of a mounted volume while in Diagnostic Mode.

Procedure

- 1. In the server's NetWorker Administration interface, click Devices.
- 2. Select View > Diagnostic Mode.
- 3. Open the **Libraries** folder in the navigation tree and select the drive that contains the mounted volume with the block size being checked. The drive's detail table appears.
- 4. Right-click the drive in the detail table, and select **Properties**. The **Properties** window appears.
- 5. Select the **Volume** tab. In the **Loaded Volume** area, one of the displayed volume attributes is the **Volume Block Size.**
- 6. Click OK.

Solving block-size compatibility problems

About this task

Note: It is also possible to solve problems with block-size compatibility by changing the block size for an entire device type. The change, however, must be made on each storage node where it is to be available. Once the block size is changed, it affects only those volumes that are labeled after the change. Volumes can be relabeled to use the new block size, but if they contain data that should be saved, be sure to clone the data beforehand to a volume that already uses the new block size.

Procedure

- 1. In the server's **NetWorker Administration interface**, click **Devices**.
- 2. Select View > Diagnostic Mode on the menu bar.
- 3. Open the **Libraries** folder in the navigation tree and select the drive that contains the mounted volume with the block size being checked. The drive's detail table appears.
- Right-click the drive in the detail table, and select Properties. The Properties window appears.
- 5. Select the **Advanced** tab. In the **Device Configuration** area, the currently configured **Device Block Size** value is displayed.
- 6. Select the appropriate Device Block Size value.
- 7. Click OK.

Setting the block size for a device type Procedure

- 1. Change the block size:
 - On UNIX, change the block size by setting this environment variable to the greatest common value for both systems. For example:

```
setenv NSR DEV BLOCK SIZE MEDIA TYPE value
```

where:

- MEDIA_TYPE is the backup device type available to the NetWorker server (also found in the Media Type attribute on the General tab of the device's properties). The media type syntax must be all uppercase, with underscores (_) replacing blank spaces and hyphens. Therefore, a device displayed in the NetWorker software as "8mm Mammoth-2" would be listed as: 8MM_MAMMOTH_2
- value must be a multiple of 32 KB, with a minimum value of 32 KB.
- On Microsoft Windows only, install a later model HBA, or upgrade to drivers that can support up to 128 KB blocks. Windows also accepts the same environment variable format as UNIX to set block size.
- 2. Restart the NetWorker server in order for changed environment variables to take effect.

Device block size for read and write operations

The block size for a volume is defined during the label operation. The label operation uses the value defined in the Device block size attribute for the Device or the value defined by the appropriate block size environment variable.

The block size for both read and write operations uses the block size defined in the volume header during the label operation rather than the device block size.

Block-size mode (UNIX/Linux only)

Ensure that the block size mode for tape devices that are used with NetWorker software is set to variable. Otherwise, data recovery might fail. The procedure for setting the device block size varies depending on the operating system.

The operating system's documentation provides information about setting the tape device block size in the operating system.

Device parameter settings

Device parameter settings can be modified for the devices the NetWorker software uses in two ways:

- Individually, through the NetWorker Administration interface.
- Globally, for all devices through operating system environment variables. The adjustment of
 environment variables should only be done by users who know the server environment and
 performance tuning requirements. For example, an administrator who wants to fine-tune
 performance by changing a certain setting for all LTO devices on a particular NetWorker
 server.

The variables (and their equivalent names in the Administration interface) are described in the following sections.

Device setting environment variables

There are several device-related environment variables available to configure devices for the NetWorker software.

Device-related environment variables include the following:

- NSR_DEV_BLOCK_SIZE_MEDIA_TYPE
- NSR_DEV_TAPE_FILE_SIZE_MEDIA_TYPE
- NSR_DEV_LOAD_TIME_MEDIA_TYPE
- NSR_DEV_LOAD_POLL_INTERVAL_MEDIA_TYPE
- NSR_DEV_LOAD_TRY_LIMIT_MEDIA_TYPE
- NSR_DEV_DEFAULT_CAPACITY_MEDIA_TYPE where:

MEDIA_TYPE is the backup device type available to the NetWorker server.

(i) Note: The media type syntax must be all uppercase, with underscores (_) replacing blank spaces and hyphens. For example, a device displayed in the NetWorker software as "8mm Mammoth-2" would be listed as: 8MM_MAMMOTH_2

To determine the media type, right-click the device an select the **General** tab. The **Media Type** attribute contains the media type that should be used in these environment variables.

NSR_DEV_BLOCK_SIZE_MEDIA_TYPE

NSR_DEV_BLOCK_SIZE_MEDIA_TYPE is organized in units of kilobytes. This environment variable will cause NetWorker to override the default block-size setting defined for the tape drive in the operating system. The value set must be a multiple of 32, with a minimum value of 32. Maximums are determined by platform, SCSI driver, and device.

For example:

NSR_DEV_BLOCK_SIZE_4MM_20GB=64

For information about using this environment variable to set block-size compatibility between UNIX and Microsoft Windows. SCSI data block size issues between UNIX and Windows on page 155 provides more information.

NSR_DEV_TAPE_FILE_SIZE_MEDIA_TYPE

NSR_DEV_TAPE_FILE_SIZE_MEDIA_TYPE is organized in units of

NSR_DEV_BLOCK_SIZE_MEDIA_TYPE and is the number of blocks written between filemarks.

These filemarks are used to locate a particular spot on the tape during recovery, and more filemarks generally lead to faster positioning. For example:

NSR_DEV_TAPE_FILE_SIZE_TZ89=512

On UNIX and Linux platforms, the NetWorker software writes a filemark by closing and reopening the tape device, which takes one or two seconds. If this value is too small, throughput could be slowed and recoveries may take longer to complete.

On Microsoft Windows platforms, the NetWorker software writes asynchronous filemarks. This setting has a minimal effect on performance.

NSR_DEV_LOAD_TIME_MEDIA_TYPE

NSR_DEV_LOAD_TIME_MEDIA_TYPE is the number of seconds that nsrmmd polls and waits for a drive to become ready after the library inserts a tape into the device.

NSR_DEV_LOAD_POLL_INTERVAL_MEDIA_TYPE is used to set the number of seconds nsrmmd waits between polls during load time.

If the value of NSR_DEV_LOAD_TIME_MEDIA_TYPE is too short, there could be unnecessary load failures. If it is too long, then labeling new tapes takes longer than necessary. The minimum allowable value is 10 seconds. The maximum value is 600 seconds. For example:

NSR_DEV_LOAD_TIME_DTL8000=300

NSR_DEV_LOAD_POLL_INTERVAL_MEDIA_TYPE

NSR_DEV_LOAD_POLL_INTERVAL_MEDIA_TYPE is the number of seconds that nsrmmd waits between each attempt to read a newly inserted tape. The minimum allowable value is 1 second, the maximum value is 30 seconds. For example:

NSR_DEV_LOAD_POLL_INTERVAL_DLT=10

NSR_DEV_LOAD_TRY_LIMIT_MEDIA_TYPE

NSR_DEV_LOAD_TRY_LIMIT_MEDIA_TYPE is the number of times that nsrmmd will attempt to open a drive. The nsrmmd program will poll the drive until the limit set in

NSR_DEV_LOAD_TIME_MEDIA_TYPE is reached. After the limit is reached, it will retry until the NSR_DEV_LOAD_TRY_LIMIT_MEDIA_TYPE is reached. The default value and minimum allowable value is 2, the maximum value is 120.

NSR_DEV_LOAD_TRY_LIMIT_DLT=4

NSR DEV DEFAULT CAPACITY MEDIA TYPE

NSR_DEV_DEFAULT_CAPACITY_MEDIA_TYPE is the size of the particular tape used to base the percent full calculation. This variable value has no effect on the actual tape capacity. Any integer value is allowed, with a KB, MB or GB designation to indicate a range of values. Any value less than 200 MB will be overridden by the normal default capacity. There is no obvious maximum, with the only practical limitation being the actual storage size. For example:

NSR_DEV_DEFAULT_CAPACITY_DTL7000=12GB

Setting device parameters in the NetWorker Administration interface

You can locate and change the device parameters in the Administration interface.

About this task

Procedure

- 1. In the server's **Administration interface**, click **Devices**.
- 2. Select View > Diagnostic Mode.
- 3. Select **Devices** in the navigation tree. The Devices detail table appears.
- 4. Double-click the device in the devices table or right-click the device and select **Properties**. The **Properties** window appears, with the **General** tab selected.
- 5. Select the **Advanced** tab. In the **Device Configuration** area, the device settings are the first fields shown. The following table lists the fields and their corresponding environment variables:

Results

Table 33 Device settings and environment variables

Device setting	Corresponding environment variable
Device Block Size	NSR_DEV_BLOCK_SIZE_MEDIA_TYPE
Device File Size	NSR_DEV_TAPE_FILE_SIZE_ <i>MEDIA_TYPE</i>
Device Load Time	NSR_DEV_LOAD_TIME_ <i>MEDIA_TYPE</i>
Device Eject Time	None
Device Poll Interval	NSR_DEV_LOAD_POLL_INTERVAL_ <i>MEDIA</i> _ <i>TYPE</i>
Device Min Load Tries	NSR_DEV_LOAD_TRY_LIMIT_MEDIA_TYPE
Device Default Capacity	NSR_DEV_DEFAULT_CAPACITY_MEDIA_TY PE
Device Tape Flags	None

When device parameters are set in this interface, it is not necessary to stop and restart the NetWorker server in order for the settings to take effect.

Setting device environment variables on Windows

Setting environment variables for the NetWorker software differs on Windows and UNIX operating systems.

About this task

Environment variables on Microsoft Windows are set using the Control Panel System applet on the NetWorker server.

Procedure

- 1. Browse to Control Panel > System and Security > System > Advanced System Settings.
- 2. In the General tab click Environment Variables...
- 3. Click New.
- 4. Specify the environment variable name and value.
- 5. Stop and start the NetWorker Backup and Recover Server service in order for the environment variables to take effect.

Setting device environment variables on UNIX

Setting environment variables for the NetWorker software differs on Windows and UNIX operating systems.

About this task

On UNIX and Linux NetWorker sources the / nsr/nsrrc file before starting the NetWorker processes.

Procedure

1. On the NetWorker server, modify the /nsr/nsrrc file. If this file does not exist, create this file as a Bourne shell script file.

2. Add the environment variables in the following format:

```
ENV_VAR_NAME = value
export ENV_VAR_NAME
```

Stop and start the NetWorker server processes in order for the environment variables to take effect.

Setting the common device interface

Common device interface (CDI) allows the NetWorker server to send commands to tape devices. The CDI feature is not supported within an NDMP environment. You can set CDI support in the NetWorker Administration interface.

Procedure

- 1. In the server's NetWorker Administration interface, click Devices.
- 2. Select View > Diagnostic Mode.
- 3. Select **Devices** in the navigation tree. The Devices detail table appears.
- 4. Double-click a device in the **Devices** table (or right-click the device and select **Properties**). The **Properties** window appears, with the **General** tab selected.
- 5. Select the Advanced tab. In the Device Configuration area, locate the CDI settings:
 - Not Used: Disables the CDI feature and uses standard tape driver calls for tape operations.
 - SCSI Commands: Sends explicit SCSI commands to tape devices.

When enabled, the CDI feature:

- Provides clearer tape status messages.
- Informs when a tape is write protected.
- Enables Tape Alert, which provides diagnostic information for devices.

Although you can disable the CDI feature by selecting the **Not Used** option, it can be time-consuming to disable CDI on a large number of devices.

In this situation, create an empty file named /nsr/debug directory and create an empty file that is named cdidisable. Then restart the NetWorker server. The presence of this file disables the use of CDI for that server and all the storage nodes that are controlled by that server.

(i) Note: Use of CDI does not change what is written to tape. A tape that is written with CDI enabled can be read with CDI disabled. Conversely, a tape that is written with CDI disabled can be read with CDI enabled. The CDI feature enables NetWorker software to collect better diagnostic information and facilitates tape usage when enabled. Only set or disable the CDI feature on the advice of an Customer Service representative. If tape or SCSI issues occur while the CDI feature is enabled, contact Customer Service.

Media handling errors

The architecture of device drivers can produce media handling errors. The NetWorker software automatically retries a failed operation such as a mount or read of a volume. The number of times the NetWorker software retries the failed operation depends on the value of the Max Consecutive Errors attribute, which is set in the Advanced tab of the device's Properties window. The default value is 20. When the device's Max Consecutive Errors value is reached, the device stops retrying the operation and becomes disabled.

A mount or read operation might fail for several reasons, for example:

- Attempts to mount and read a damaged tape in a library can result in a loop of failed actions: the device might repeatedly try to mount the tape, replace it in the slot, and then retry the action with the same result. In this example, to bring the drive back into use, remove the damaged tape, then reenable the device.
- A drive that always reports a fixed number of failures before correctly mounting and reading a
 tape, even if the tape is not damaged, can cause a failure loop. In this example, ensure that the
 Max Consecutive Errors value is higher than the number of times that particular drive fails
 before working correctly.

Re-enabling a device

Once the number of retries equals the Max Consecutive Errors value, the device becomes disabled. After the problem that disabled the device has been fixed, the device (drive) must be reenabled before it can be used again.

Procedure

- 1. When the NetWorker computer is idle, remove any volume from the disabled drive and ensure that the drive is in good working order.
- 2. In the Administration window, click Devices. The Devices detail table appears.
- Right-click the drive to be reenabled, and select Properties. The Properties window appears.
- 4. In the Status area of the General tab, set Enabled to Yes.
- 5. Click OK.

If the disabled drive is part of a library, it might be necessary to reset the device. To do this:

- From the command prompt, change the path to the directory that contains the NetWorker binaries.
- 7. Type this command:

nsrjb -HE

(i) NOTICE A device retains it enabled or disabled status in the Properties window and in the Devices detail table regardless of whether its storage node is enabled or disabled. Therefore, it is possible that the storage node Properties window is set to disabled while its devices appear to be enabled in the GUI.

Silo libraries

This section describes silos and silo devices. Silos and libraries are managed similarly by NetWorker software.

A silo tape library (STL) is a peripheral that usually contains many storage devices.

Silos libraries have a robotic controller that moves tape media between slots and devices. Silos do not use a SCSI interface to access and control the media movements. Media movements are controlled by a separate host that is called the silo server. The silo server uses silo management software to manage media movement requests over the network. The silo vendor provides the silo management software. The silo server cannot be the same computer as the NetWorker server.

The silo can be shared among many applications, systems, and platforms. As with libraries, silos make data and media operations more automatic. Silos can load, change, and manage volumes, and clean the devices automatically.

NetWorker only supports silos that use the Automated Cartridge System Library Software (ACSLS) Manager software.

NetWorker software interactions with a silo

A NetWorker server acts as a client of the silo management software, which resides on the silo server. The NetWorker server communicates with the silo through the Silo Tape Library Interface (STLI), which must be installed on the NetWorker server that uses the silo.

To access the volumes and devices in a silo, the NetWorker server sends a request to the silo management software, in the form of an STLI call. For example, to mount a volume in a silo device, the NetWorker media service sends a request to the silo management software to mount the volume into a particular device in the silo. The silo server responds to the request and mounts the volume in the requested device.

The silo management software controls many of the operations that NetWorker software controls with a library. For example, the silo management software keeps track of the slot where each silo volume resides, and might control the deposit and withdrawal of volumes, as well as automated cleaning of silo devices.

Naming conventions for silo devices

The silo name of the storage devices is supplied during the configuration process. The silo name is the name that the silo management software uses to refer to the storage device. Depending on the type of silo, the device name can take several forms. This section describes the naming conventions of the currently supported silos.

StorageTek device naming conventions

The StorageTek (STK) silo management software uses either a program that is called ACSLS that runs on a UNIX system, or a program that is called Library Attach that runs on a Multiple Virtual Storage (MVS) system. These programs name devices according to a coordinate system based on the physical location of the devices in the silo. When you configure the silo in NetWorker, you supply the name of the silo that the silo management software uses to refer to the storage device.

For tape drives, the name consists of four digits that are separated by commas:

- The first digit refers to the automated cartridge system (ACS) with which the drive is associated.
- The second digit refers to the library storage module (LSM) in which the drive is located.
- The third and fourth digits refer to the panel and slot location in which the drive is located.

A typical name for an STK drive is similar to: 1,0,1,0.

You cannot determine the drive names from the NetWorker software. Contact the silo administrator for the drive names of the devices that the NetWorker server can use. To connect to more than one drive, determine the SCSI IDs for each drive and correctly match the IDs to the silo names. If the operating system device names and silo names are accidentally swapped, NetWorker can only mount and unmount volumes. NetWorker cannot read or write to the volumes after they are mounted. To reconfigure the device names correctly, modify the Library resource in the **Administration** window and change the order of the device names in the **STL Device Names** attribute.

Installing a silo

Procedure

- 1. Install the silo management software on the silo server.
- 2. If required, install the STLI library on the NetWorker server. For more information, refer to the documentation from the silo vendor.

For example, for a NetWorker server or storage node running Windows to control an STK silo, the libattach program must be installed.

On UNIX systems, do not install the STLI library because all the necessary software is installed when the NetWorker software is installed.

- 3. Ensure that the NetWorker server is properly connected to the media devices in the silo.
- 4. Add the silo. Configuring silo libraries on page 163 provides further details.

Configuring silo libraries

Procedure

- 1. In the server's Administration interface, click Devices.
- 2. Open the **Storage Nodes** folder in the navigation tree.
- 3. Right-click the storage node to which the device is to be configured, and select Configure All Libraries (which is available from many of the menus throughout the Devices task). This action opens a wizard that can configure all detected libraries, except those libraries that are explicitly excluded in the library exclusion list during configuration.
 - Note: If Configure All Libraries is started from the server folder instead of from the Storage Node folder, then all storage nodes on the NetWorker server are automatically selected for configuration in the wizard.

The **Configure All Libraries** wizard appears, and allows the user to step through library configuration, including the following input (some of which is filled in by default):

- Library type (select STL Silo).
- Adjust the Enable New Device option, if required.
- Current server sharing policy (use maximal sharing with Dynamic Drive Sharing [DDS]).
- Storage nodes on which the libraries should configure. You can select a storage node to see its details that are displayed. If the appropriate storage node is not listed, click Create a New Storage Node. When creating a storage node, replace the default value in the Name field with the name of the new storage node:
 - a. Update storage node properties, if required.
 - b. Type the Silo Controller count, which sets the number of silos to be configured for the selected storage node. The default is 1. If a silo count of greater than one is selected, then a library name and hostname must be typed for each one.
 - c. Type the Hostname of the silo controller.
 - d. (Optional) Use the **Test Silo Controller Connectivity** button to see whether the connection to a silo controller works. Use it once for each silo. If the connection to a given silo fails, an error message appears.
- 4. Click **Start Configuration** after filling in the requested information. The **Configuration** window displays a message that the Configure All Libraries process has started, and that the configuration activity can be viewed by checking the **Monitoring** > **Log** screen for status.
- 5. Click **Finish** on the **Configuration** window to close the configuration wizard. If problems occur during configuration, then the **Back** button on the **Configuration** window becomes active, which allows the user to return to the input screen to adjust input.

NetWorker software with ACSLS silos

In this section, the term "ACSLS server" refers to the name of the system that is running any one of StorageTek's library manager programs.

The ssi program is used indirectly by the nsrjb program to communicate with an ACSLS server. The nsrjb program loads libstlstk, which handles the TCP calls to and from the ssi program. The ssi program then handles all of communication to and from the ACSLS server. Starting with

ACSLS version 5.3, it is possible to run either a NetWorker server or storage node on the same host that is running ACSLS.

To configure a library, the ssi and mini_el programs must be running on the system on which library configuration is performed. The ssi and mini_el programs are generally run as background processes, and are usually started automatically by the system.

In addition to the ssi and mini_el programs, a shared library file (usually called libstlstk.xxx where xxx is an operating system-dependent extension) is also required. An appropriate version of this library is installed as part of NetWorker installation.

ACSLS silos and firewalls

With ssi version 2.0, communication with the ACSLS server on a specified port number is supported, using the -a command line option. This is part of the STK firewall enhancement. The ACSLS version 7 or later must be running on the ACSLS server to use this functionality.

The UNIX man pages for these commands, or see the *NetWorker Command Reference Guide*, which provides information on the ssi and mini_el programs.

Releasing a silo device

When a silo device is configured for use with a NetWorker server, it is possible to restrict silo access only to the NetWorker server. These restrictions allow increased availability to the silo for those with full access. These restrictions can be lifted by using the Release Device feature.

Procedure

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- Select a silo in the navigation tree or double-click a silo in the Libraries detail table to open the double-paned Library Operations view. The silo's drives are listed in the Device column. The slots are listed in the Slot column.
- Right-click a silo in the Slot column, and select Release Device. A window appears and asks whether to release devices.
- 5. Click Yes. The Library Operation window appears and displays this message:

```
The library operation has started.
Please see the Monitoring->Operations screen for its status.
```

- 6. Click OK.
- 7. Repeat all steps for each device to be released.

Silo device cleaning

Do not enable automated cleaning for silos in the NetWorker software. The automated device cleaning feature depends on fixed slot numbers, so it cannot be used in a silo, which does not have

fixed slot numbers. For information about how to clean devices in a silo, refer to the ACSLS silo manufacturer's software documentation.

Environment variables for StorageTek silos

Environment variables must be set for StorageTek silos. The following table lists the environment variables to set.

Table 34 StorageTek environment variables

Silo model	Environment variables	
StorageTek	For UNIX systems:	
	CSI_HOSTNAME = name_of_ACSLS_system	
	The following commands should also be running on the system and can be in the NetWorker startup script:	
	 <	
	 <	
	For Windows systems:	
	The LibAttach Configurator program is available from StorageTek. It creates a	
	ssi process, and a link is available to start the mini_el process from	
	Start > Programs > LibAttach menu tree.	
	Once installed and configured, it starts on restart.	

Setting environment variables for UNIX systems

Procedure

- 1. Create a Bourne shell script file named/nsr/nsrrc on the NetWorker server if it does not already exist.
- 2. Add the variables in this format:

```
ENV_VAR_NAME = value
export ENV_VAR_NAME
```

3. Stop and start the NetWorker server daemons in order for the environment variables to take effect.

Media management in a silo

More than one software application can use a single silo. Therefore, media management in a silo requires extra operations to prevent the NetWorker software from overwriting volumes used by other programs.

Silo slot numbering

In a library, the NetWorker software specifies many functions by slot number. A library has a fixed number of slots, and NetWorker software uses the slot number to refer to a volume's physical location.

A silo works similarly, but a silo has a variable number of slots, starting at zero when it is first configured, and limited by the silo license purchased. The fundamental identifier of a silo volume is its barcode, or volser (volume serial number). The volser never changes over the life of a particular volume.

When the nsrjb command lists the contents of a silo, it also lists a slot number. Use the slot number to specify which volumes to mount, unmount, label, and inventory. Volumes are not always assigned the same slot number in the silo. The slot numbers in the silo are assigned dynamically, based on the sorted order of the barcodes that have been allocated. If additional barcodes that fall earlier in the sort sequence are allocated later, then the slot numbers change for all volumes that are later in the sequence.

The nsrjb UNIX man page or the NetWorker Command Reference Guide provide more information.

Silo volume mounting and unmounting

The mount and unmount operations for silos are the same as for library volumes.

Consider the following when mounting and unmounting library volumes:

- A volume must be mounted before it can be labeled, read, or had data written on it. The robotic
 mechanism mounts volumes in the devices of a silo.
- Volumes must be unmounted before they can be inventoried in a silo or removed from a NetWorker pool.

Volume mounting and unmounting on page 143 provides more information.

Silo volume labeling

The NetWorker labels for volumes in a silo include both a regular NetWorker volume label (written on the media of the volume) and a silo barcode identifier. The volume label is usually based on the volume pool's label template. The barcode identifier is written on a physical label on the outside of the volume, which the barcode reader in the silo can scan during inventory. Labeling volumes on page 137 and Barcode labels on page 139 provide instructions on how to label silo volumes.

The use of barcodes with matching barcode labels and NetWorker volume labels, are both available for a silo. The Barcode Reader attribute must be selected, however the Match Barcode Labels attribute is optional. When both attributes are selected, the internal volume label that NetWorker software writes on the media of each volume will match the barcode label on the outside of the volume. When the labels match, it is easier to track volumes. But the NetWorker software does not require the internal and external labels to match.

With most silo management software, unlabeled volumes can be used. The silo management software assigns a "virtual" barcode label to those volumes. Although volumes can be used without barcodes, it is difficult to maintain integrity, since once the volume has been removed from the silo, the information about the virtual barcode is lost. Any volume without an actual barcode can be reinserted into the silo under a virtual barcode that NetWorker software (or another application) associates with some of the data.

Using silos with volume import and export capability

NetWorker software supports the use of the import/export feature that is found in many brands of silos. Depending on the silo model, this feature is also known as CAP, mail slot, and loading port. The import/export feature deposits and withdraws volumes from slots in the silo.

About this task

The import/export feature enables the operator to deposit and withdraw cartridges without invalidating the device inventory list. If the operator opens the door to load or unload volumes, the element status of the autoloader is invalidated, requiring the time-consuming operation of reinitializing the silo. Note, however, that NetWorker software does not automatically inventory the volume after a deposit.

Either the NetWorker software or the silo management software can be used to control the import/export feature on the supported silos to deposit and withdraw volumes in a silo. But it is often more efficient to use the silo management software, especially to deposit or withdraw many volumes.

If the import/export feature is set to automatic mode, the silo management software inserts volumes automatically and the NetWorker software cannot be used to insert volumes.

To issue deposit and withdraw commands:

- To add and deposit volumes, type: nsrjb -a -T tags -d
- To remove and eject/withdraw volumes, type: nsrjb -x -T tags -w where tags specifies the tags or barcodes of volumes in a remote silo.
 - i NOTICE You cannot deposit a volume from the CAP (I/O Port) using the nsrjb -d command. A silo volume deposit requires the -T and -a options in sequence to add a volume in the media database.

The sequence of operations is:

- nsrjb -d -T Barcode
- Ignore the error message that appears.
- nsrjb -a -T Barcode

Barcode IDs

A list of available barcode-labeled volumes is available from the silo management software. Refer to the silo manufacturer's documentation for how to generate the list of barcode IDs.

To specify a barcode identifier or template for the volumes from a command prompt, use the -T option with the nsrjb command. The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrjb command.

Silo volume allocation

When volumes are added, the NetWorker server is directed to the volumes it can use.

(i) NOTICE Because silos can be used by more than one software application, it is possible that a different application could read or write to volumes that belong to the NetWorker software. To prevent this from happening, most silo management software includes methods to limit access to volumes based on the hostname of the computer on which various programs run. The NetWorker software does not provide a method for setting up this sort of protection. The silo management software must configure it.

The addition of a volume causes the NetWorker software to query the silo management software to verify that the requested volume exists.

If the volume exists, the volume is allocated to the NetWorker software.

Adding a silo volume

Procedure

- 1. In the Administration window, click Devices.
- 2. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- Double-click a silo in the Libraries detail table to open the double-paned library operations view. The silo's drives are listed in the Device column, and its slots are listed in the Slot column
- 4. Right-click a silo in the **Device** column, and select **Add**. The **Add Library Volumes** window appears, with the option to select either **Template** or **List** for barcode selection.
- 5. Select either **Template** or **List** to enter barcode volume identifiers.
 - The Template option allows the use of wildcards in creating a list of barcode IDs. Each
 entry should be on a separate line. For example, to name four tapes A01B, A02B, A03B,
 and A04B, type:

```
A0
1-4
```

в

• The **List** option allows the entry of barcode IDs, separately. Each entry should be on a separate line. For example, type the name for each tape:

```
A01B
A02B
```

A03B

A04B

- 6. Type the appropriate volume identifiers in the **Barcodes** field.
- 7. Click **OK** (or **Cancel**, to continue adding to the list).
 - Click "+" to add an entry.
 - Click "<-" to insert above a highlighted selection.
 - Click "-" to delete an entry.

The Library Operation window displays this message:

```
The library operation has started.
```

The **Monitoring** > **Operations** > screen displays the status.

8. Click OK.

The Library detail table displays the added volumes.

Inventory silos

Taking inventory of the volumes in a silo ensures that the mapping between slot number and volume name is correct, or reconciles the actual volumes in a silo with the volumes listed in the NetWorker media database.

The slot number of a silo volume is not a numbered slot inside the silo, as it is in a library. The slot number of a silo volume is the number of the volume's position in the list of volumes in a silo.

The tasks for inventorying volumes in a silo are the same as those for a library. Inventorying library volumes on page 148 provides information about inventorying a library.

The NetWorker software examines all of the volumes in the silo and compares the new list of volumes to the NetWorker media database. Then the NetWorker software produces a message listing any volumes located in the silo that are not in the media database.

When the NetWorker software inventories a silo, the silo's barcode label reader reads the barcode labels on the outside of each volume. When a barcode matches an entry in the NetWorker media

database, the volume does not need to be loaded. The inventory proceeds rapidly. If, however, the NetWorker software reads a barcode that does not match any of the entries in the media database, the volume must be mounted and read in order for a proper inventory to be taken.

Troubleshooting a silo

If the particular silo model does not automatically deposit the volume, then place the volumes in the insert area, right-click the volume, and select Deposit.

To perform the Deposit and Add operations from a command prompt:

- On silos that require manual depositing, type nsrjb -a -T tags -d
- On silos where the silo management software deposits volumes automatically, such as StorageTek silos, type

```
nsrjb -a -T tags
```

where:

- tags specifies the tags or barcodes of volumes in a remote silo.
- -d performs the manual deposit.

NetWorker software interactions with a silo on page 162 provides more information on STLIs.

Deallocating (removing) silo volumes

When an STL volume in a silo is no longer needed, the volume can be deallocated from the silo. Deallocation is basically the same operation as removing a volume from a library. Although the volume cannot be loaded by the robotic mechanism, the entries in the NetWorker media database remain intact. If the volume is allocated again, NetWorker software can retrieve the data from it later.

About this task

Use deallocation when the silo license limits the number of usable slots, or when data is moved offsite for safer storage. When the license limits the number of slots, it might be possible to leave the volumes in the silo, if it is certain that the volumes will not be used by another application. That way, the volumes can easily be added again when the data on them must be accessible.

The allocation operation is not automatic. The volumes must be manually allocated again and reinventoried to let the NetWorker server access the data. If the volume is to be removed from the silo for offsite storage, it must be removed with NetWorker software and then ejected from the silo by using the silo management software.

Procedure

- 1. Unmount the volume from the device. Volume mounting and unmounting on page 143 provides instructions on unmounting volumes.
- 2. In the **Administration** window, click **Devices**.
- 3. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 4. Double-click a silo in the **Libraries** detail table to open the double-paned library operations view. The silo's drives are listed in the **Device** column.
- 5. Right-click a silo in the **Device** column, and select **Remove**.
 - The Remove Library Volumes window appears, with the option to select either Template or List for barcode selection.
- 6. Select either **Template** or **List** to enter barcode volume identifiers.
 - The **Template** option allows the use of wildcards in creating a list of barcode IDs. For example, to name four tapes A01B, A02B, A03B, and A04B, type A0, 1-4, and B.

- The **List** option allows the entry of barcode IDs, separately. For example, type the name for each tape: A01B, A02B, A03B, and A04B.
- 7. Type the appropriate volume identifiers in the **Barcodes** field.
- 8. Click OK.
 - The **Library Operation** window displays this message:

The library operation has started.

- The Monitoring > Operations screen displays the silo's status.
- 9. Click **OK**. Notice that on return to the **Libraries** detail table, the removed volumes are no longer listed.

Results

NetWorker software interactions with a silo on page 162 provides information on STLs.

NDMP libraries

NDMP libraries or devices are accessed by using the NDMP protocol and are typically used by network attached storage (NAS) systems. These devices do not allow direct access to control from the host operating system. Control and data movement is performed over the network by using the NDMP protocol.

The NDMP guide provides more information.

NetWorker hosts with shared libraries

The NetWorker software permits different NetWorker hosts (a NetWorker server or storage node) within a datazone to control individual devices within a library. This is known as library sharing.

The presence of a SAN within the datazone is not required for library sharing. Dynamic Drive Sharing (DDS) does not support sharing libraries across datazones.

How library sharing works

Library sharing enables one NetWorker host to control the library's robotic arm, while other NetWorker hosts (as well as the host controlling the robotic arm) can each control and use specific library devices. A specific device can be controlled only by a single NetWorker host. The following figure shows how multiple NetWorker hosts can share library devices.

Figure 15 How library sharing works

Library task inactivity periods

Library resources include attributes that are used by older, slower libraries that specify the number of seconds a library is inactive after certain operations (such as loading, unloading, or ejecting a volume). For example, once a tape is loaded, the library must read and, possibly, reposition the tape before the next operation can begin. This period of delay is known as *sleeping*.

While sleeping, the library cannot receive or perform other operations. Without the sleep period, the loading or unloading of volumes might fail.

The NetWorker software automatically configures default sleep periods. Change these values only when troubleshooting a library's performance, or if a NetWorker technical support specialist requests it. Typically, the higher the sleep values specified in the attributes, the longer it takes the library to perform the task. Be cautious when changing these values.

The sleep attributes and their default values are shown in this table.

Table 35 Library resource sleep attributes

Attribute	Description	Default value
Load Sleep	Number of seconds that the NetWorker software waits for a library to complete loading a cartridge.	15 seconds
Unload Sleep	Number of seconds that the NetWorker software waits for a library to complete unloading a cartridge.	60 seconds
Eject Sleep	Number of seconds that the NetWorker software waits for an eject operation to complete.	60 seconds
Deposit Timeout	Number of seconds for a library to wait for a tape to be	15 seconds

Table 35 Library resource sleep attributes (continued)

Attribute	Description	Default value
	deposited in the mail slot before it times out.	
Withdraw Timeout	Number of seconds for a library to wait for a tape to be withdrawn from the mail slot before it times out.	15 seconds
Cleaning Delay	Number of seconds that the NetWorker software waits between the completion of a drive cleaning operation and the ejection of the cleaning cartridge from the drive.	60 seconds
Idle Device Timeout	The number of minutes NetWorker allows a device with a volume to be idle before automatically unmounting it. For specific devices, this value can be overridden. Unmounting volumes automatically (idle device timeout) on page 144 provides more information.	10 minutes
Port Polling Period	Number of seconds for a library to wait before polling a mail slot to check for the updated status.	3 seconds

Server Network Interface attribute

The Server Network Interface attributes in the Device resource are used to determine the network address or the hostname used by the nsrmmd program to communicate with the NetWorker server. Similarly, the Server Network Interface attribute in the Library resource is used to determine the network address or the hostname used by the nsrlcpd program to communicate with the NetWorker server. These attributes are displayed in the NetWorker Console in diagnostic mode only. The Server Network Interface attributes are only relevant if the device or library is connected to a storage node.

Note: For devices, the nsrmmd program will read the Server Network Interface value for the first enabled device from the list of storage node devices, and each subsequent nsrmmd started by the NetWorker server will use the same value. Therefore, the NetWorker server will always use the same Server Network Interface value for every nsrmmd it starts or restarts, regardless of whether or not the Server Network Interface attribute is different for each device.

Dynamic drive sharing

Dynamic Drive Sharing (DDS) is a feature that provides NetWorker software with the ability to recognize shared physical tape drives. DDS enables NetWorker software to perform the following operations:

- Skip the shared tape drives that are in use.
- Route the backups or recoveries to other available shared tape drives.

Introduction to DDS

DDS controls application requests for tape media and allows the NetWorker server and all storage nodes to access and share all attached devices.

A system administrator can configure DDS by setting a sharing policy for devices that are accessible from multiple storage nodes.

There are two terms that are central to the use of DDS are drive and device. Within the context of DDS, these terms are defined as follows:

- Drive—The physical backup object, such as a tape drive, disk, or file.
- Device—The access path to the physical drive.
 - Note: NetWorker only supports DDS in a storage area network (SAN) Fibre Channel environment and not in a direct-connect SCSI environment.

Benefits of DDS

Enabling DDS on a NetWorker system provides these benefits:

- Reduces storage costs—You can share a single tape drive among several storage nodes. In
 fact, since NetWorker software uses the same open tape format for UNIX, Windows, NetWare
 and Linux, you can share the same tape between different platforms (assuming that respective
 save sets belong to the same pool).
- Reduces LAN traffic—You can configure clients as SAN storage nodes that can send save sets
 over the SAN to shared drives.
- Provides fault tolerance—Within a SAN environment, you can configure hardware to eliminate a single point of failure.
- Provides configuration over a greater distance—You can configure a system over a greater distance than with SCSI connections.

DDS configuration overview

The following figure illustrates the DDS process and potential device sharing configurations. This basic configuration consists of a server, two storage nodes, and a library with two tape drives.

Figure 16 Dynamic Drive Sharing

In this figure:

- Storage nodes sn_1 and sn_2 are attached to the library.
- Each storage node, on its own, has access to drive_1 and drive_2.
- With DDS enabled, both storage nodes have access to both drives and can recognize when a shared drive is in use.

This configuration requires two DDS licenses, one for each drive.

Note: Ensure that all applicable devices can be seen from each storage node by running the inquire -1 command locally on each storage node.

DDS block-size compatibility between UNIX and Windows

With DDS enabled, drives can be shared between storage nodes on different platforms, such as UNIX and Microsoft Windows. For NetWorker software operations (such as backups and recoveries) to take place successfully, ensure that the block size is compatible between different platforms or hardware.

To ensure compatibility, make sure one of the following conditions is met:

- The various storage nodes sharing a drive support the same block sizes.
- When a tape is labeled on a drive, it is labeled with the block size defined on the storage nodes.

Block-size incompatibility between UNIX and Windows

Incompatible block-size settings between UNIX and Microsoft Windows storage nodes could result in any of these error scenarios:

- A backup taken on a UNIX node might not be recoverable on a Microsoft Windows node if the Windows node does not support large block sizes.
- A UNIX process labels and saves data to a tape and leaves the tape mounted. A Microsoft
 Windows process subsequently attempts to verify the label on this tape and fails because the
 label verification is done by reading a header from the data portion.
- A tape on a UNIX node is labeled with a large block size. The backup is started on a Microsoft Windows node and the Windows node attempts to write the backup by using the default block size. Internally, the backup on Windows is written by breaking down the big buffer of data into smaller segments of writable block sizes.
 - Attempting to recover a specific file on Windows in this situation fails due to positioning errors on the tape. The data is still recoverable from the Windows side, since the NetWorker software will switch from using file and block positioning to reading the tape from the beginning to reach the correct position. The data might not, however, be recoverable from the UNIX side.

Unintended Access to DDS device prevention

The Reserve/Release attribute has been added to the Device resource for tape devices to support Reserve/Release, including the Persistent Reserve commands.

Reserve/Release is a mechanism that uses SCSI commands to attempt to prevent unintended access to tape drives that are connected by using a shared-access technology, such as Fibre Channel, iSCSI, or SCSI multiplexers. It is a "cooperative" and host-based mechanism, which means that all applications should respect the reservations and not purposely break them. Access is granted based on the host system that reserved the device. Other applications that run on that host cannot be prevented from accessing a reserved device.

Reserve/Release cannot prevent a malicious or badly behaved application from accessing a reserved device. It also cannot prevent all problems caused by hardware issues (such as SCSI resets or FC LIPs) from interrupting data access.

The basic sequence requires that a host reserve a tape drive (using specific SCSI commands) before attempting to access the tape drive. If this "reservation" succeeds, then the host can use the drive. If the reservation fails (usually because the device is reserved by someone else), then the host attempting the reservation should not attempt to use the drive. When a host has finished using a reserved drive, that host must release the drive by using the appropriate SCSI commands.

The reservation is maintained by the drive itself. With older (called "Simple" in NetWorker software) Reserve/Release, the reservation is based on the SCSI ID of the system that issued the reserve command. For tape drives connected to Fibre Channel (FC) using FC-SCSI bridges, the mapping between FC host and reservation is done inside the bridge, since the initiator on the SCSI side is always the bridge itself, regardless which host actually issued the reserve command.

For Persistent Reserve, the reservation is associated with a 64-bit "key" that is registered by the host. Several keys can be registered with a given drive at any given time, but only one may hold the active reservation. NetWorker software uses the "exclusive" reservation method for Persistent Reserve. Only the host that holds the active reservation is allowed to access the drive.

The Reserve/Release attribute does not support file type or advanced file type devices.

The settings that relate to Reserve/Release and Persistent Reserve are found in a device's **Properties** window, on the **Advanced** tab. They are visible only when diagnostic mode is turned on

The default setting for Reserve/Release is None. Once any other Reserve/Release setting is selected, it works automatically, without further user intervention. The Reserve/Release attribute

is supported only on Common Device Interface (CDI) platforms, so if the CDI attribute in a device's **Properties** is set to Not Used, then Reserve/Release settings are ignored.

For newer hardware, once a Reserve/Release setting (other than None) has been selected, the appropriate Persistent Reserve commands are automatically issued before a device is opened for reading or writing, and before the device is closed. With older hardware, a SCSI-2 Reserve command is issued before opening the device, and a SCSI-2 Release command is issued after the device is closed.

Reserve/Release has these possible settings:

- None (the default)
- Simple
- Persistent Reserve
- Persistent Reserve + APTPL (Activate Persist Through Power Loss)

The Persistent Reserve Key attribute has also been added. It is used with Persistent Reservation calls.

Restrictions for use of the SCSI Reserve/Release setting

There are restrictions for using the SCSI Reserve or Release setting.

Consider the following:

- It is available on CDI platforms only. Consequently, since CDI is not supported within an NDMP environment, Reserve/Release is not supported with NDMP.
- Not all drives support persistent Reserve/Release. (All drives support at least simple reserve
 release. The code automatically drops back from Persistent +APTPL or Persistent to Simple on
 drives that do not support Persistent.)
- SCSI resets can clear Simple reservations at the device.
- Even with Reserve/Release, there is no guarantee against data loss.
- If the operating system has its own Reserve/Release feature, that feature must be disabled in order for the NetWorker Reserve/Release feature to work.
- Even if all of the enterprise's NetWorker storage nodes have this feature enabled, then it is possible that, on the storage node where a backup operation is run, data loss can be caused by the operating system's utilities or by third-party programs.

DDS attributes in the device properties

Configure the attributes that DDS uses, in the **Properties** window for a device.

The attributes include:

- Hardware ID
- Shared Devices

Hardware ID attribute

The Hardware ID attribute tracks the drives that are shared between multiple hosts. Device instances that share the same physical drive across multiple hosts have the same hardware ID. The device autoconfiguration process automatically assigns the Hardware ID to a device, or it is added when manually configuring a device. Users cannot edit the Hardware ID.

You can view the Hardware ID in the **Properties** window for a device, on the **General** tab, in the **Device Sharing** area.

NetWorker generates the Hardware ID when a device is scanned or configured. The Hardware ID consists of the following components:

- Hardware serial number
- Device type
- Worldwide part number (WWPN)
- Worldwide name (WWN)

Shared Devices attribute

The Shared Devices attribute appears on the **Operations** tab of a device's **Properties** window when in diagnostic mode. It features values that can be used to manipulate all shared instances of a drive simultaneously. This attribute enables or disables all devices that share the same Hardware ID with a single action. The following table lists allowed values and descriptions for the attribute.

Table 36 Shared Devices attributes

Value	Description
Enable All	When selected, enables all devices with the same Hardware ID.
Disable All	When selected, disables all the devices with the same Hardware ID.
Done	This value is the default setting. After the server has enabled or disabled all devices with the same Hardware ID, the attribute value is reset to Done.

You cannot configure the Shared Devices attribute with the jbconfig program.

Idle Device Timeout attribute and DDS

A tape might remain mounted in a drive after a backup completes. Other requests for the drive from another device path must wait during this timeout period. Use the Idle Device Timeout attribute to adjust the timeout value.

The Idle Device Timeout attribute is not specifically a DDS attribute, but is useful in configuring shared drives. This attribute appears on the device **Properties** window on the **Advanced** tab when displayed in Diagnostic Mode. The default value is 0 (zero) minutes, which means that the device never times out and you must manually eject the tape.

If the device belongs to a library, you can also specify the Idle Device Timeout value for all devices in the library. However, the library value will take effect only on those devices whose **Idle Device Timeout** value is 0. The Idle Device Timeout value for a library is located on the **Timer** tab of the library **Properties** window.

Max active devices

In a DDS environment, use the Max active devices attribute, on the **General** tab of the Storage Node resource to define the maximum number of active devices for a storage node.

This attribute sets the maximum number of devices that NetWorker may use from the storage node in a DDS configuration. In large environments with media libraries that have a large number of devices, storage nodes might not have the ability to optimize all the drives in the library. The Max active devices attribute allows you to limit the number of devices that the storage node uses at a specified time, which allows the storage node to have access to all the devices in the library, but does not limit the storage node to the number of devices it can fully optimize.

File type devices

File type devices (FTDs) are legacy devices and their use is limited. Continued support for legacy and test purposes is maintained, however you are encouraged to use AFTD or DD Boost devices in preference to FTD. An FTD can be configured on the NetWorker server by creating a new Device resource in the same manner as for other storage devices.

The following conditions and restrictions apply to FTDs:

- The upper limit of save set size on an FTD may be either:
 - The upper limits supported by the operating system
 - The file size specified by the disk device vendor
- If multiple FTDs are configured on a system, each device must have a unique name.
- To use multiple FTDs on the same disk, partition the disk and create only one FTD per partition.
- Dynamic Drive Sharing is *not* supported.
- For FTDs created on a UNIX or Linux network file system (NFS):
 - The file system used for the FTD must not be used for any other data.
 - There must be one FTD per NFS system.
 - The Volume Default Capacity attribute for the FTD must be set to a size that is less than 100 percent of the total capacity of the file system.
 - (i) NOTICE Data loss will result if a full FTD is made appendable while a backup is pending completion and a save set is partially written to the full FTD. In this case, the partial save set (currently in "incomplete" state) will be overwritten.

FTD capacity issues

For FTDs, the Volume Default Capacity is a hard limit on the amount of data that can be written to the device. The Volume Default Capacity value is an estimate of what the volume capacity is likely to be. If the value is not set correctly, the NetWorker percent-used calculation will be incorrect.

Note: By contrast, AFTDs ignore the Volume Default Capacity value to allow dynamic expansion of disk space.

The Volume Default Capacity attribute displays on the Configuration tab of the Device properties when Diagnostic Mode (View > Diagnostic Mode) is enabled:

- To avoid accidentally filling an FTD, set the Volume Default Capacity attribute to restrict the size of the device. For example, if a capacity of 100 MB is set, then the device will be marked full when 100 MB is reached.
- Volume Default Capacity attribute must not be set to a value of more than 4 TB.
- If the Volume Default Capacity of a volume changes, the changes do not take effect until the FTD is re-created, the directory contents are deleted, and the volume is relabeled.
 - (i) NOTICE If the FTD is used before the Volume Default Capacity attribute is set, then the legacy data on that FTD must be staged or cloned to another device. Otherwise, this data will be overwritten.

Full FTD prevention

To prevent the file system from becoming full when backing up data to FTDs, policies can be used to move the data off the disk as soon as necessary. Save sets from FTDs can be staged or cloned to an AFTD to take advantage of advanced file type device features.

To make space for additional backups:

- Configure a save set staging policy. Staging save sets on page 468 provides details.
- Review and, if required, modify the retention policy of the save sets.

Stand-alone devices

A Device resource must be created for each stand-alone tape device on a storage node. Stand-alone drives must be configured individually.

Storage nodes must have been created before devices can be configured to be used by them. Storage nodes on page 91 provides information about storage nodes and how to create them. Note that all scanning for devices is done at the storage node level, and can be done across multiple storage nodes. Only devices that have serial numbers can be autoconfigured. Use the <code>jbconfig</code> command to configure devices that do not have serial numbers.

(i) Note: Devices must be updated to the most recent firmware and drivers.

Autodetecting and configuring a stand-alone tape drive

You can configure a new stand-alone tape drive, automatically by using Scan for Devices.

Procedure

- 1. In the server's NetWorker Administration interface, click Devices.
- Right-click Devices in the navigation tree, and select Scan for Devices to detect available devices. The Scan for Devices window appears.
- 3. Click Start Scan.
- 4. Check the scan status by clicking the **Monitoring** button and selecting the **Log** tab. Then return to the Devices navigation tree.
- 5. Select either the **Devices** folder or the **Storage Nodes** folder in the navigation tree. All detected drives are listed. Any still-unconfigured drives are preceded by a circular icon that displays a wrench.
- 6. Right-click the stand-alone drive to be configured, and select **Configure Drive**. A **Configuration** dialog box appears.
- 7. Click **Yes** to confirm that the drive should be configured. The new drive is automatically configured.

Adding a stand-alone device manually

Procedure

- 1. In the server's NetWorker Administration interface, click Devices.
- Right-click **Devices** in the navigation tree, and select **New**. The **Create Device** window
 appears, with the **General** tab selected, and a default device path in the **Name** field of the
 Identity area of the window.
- 3. Replace the default name with the path and name of the device:
 - a. If the device is configured on the server's storage node, the name is the simple device path, such as /tmp/d0 for a file type device. A tape device on Windows would have a format similar to $\\\\\\\\\$
 - b. If the device is configured on a remote storage node, then the name must indicate that the storage node is remote by including rd= and the name of the remote storage node in the device path. For example, if the remote storage node is neptune, then the device path might be rd=neptune:/tmp/d0 or $rd=neptune:/.\Tape0$.

File type devices on page 178 provides instructions and restrictions on backing up to a file type device.

- 4. In the **Identity** area, configure the following:
 - a. In the Comment field, add an optional, descriptive comment.
 - b. In the Media Type field, select a media type.
- 5. In the Status area, configure the applicable checkboxes:
 - Read Only
 - Auto Media Management
- 6. In the **Cleaning** area, configure the applicable fields:
 - Cleaning Required
 - Cleaning Interval

The Date Last Cleaned is filled in automatically once a drive has been cleaned.

- 7. Select the **Configuration** tab to set attributes, such as:
 - Target Sessions
 - Max Sessions
 - Local Backup to a dedicated storage node

NDMP settings (NDMP remote username and password are required for an NDMP device that acts as a storage node.)

8. Click **OK** when the configuration is complete.

Auto Media Management for stand-alone devices

The Auto Media Management feature can be enabled for stand-alone devices during manual device configuration, or from the **Properties** window after configuration.

When Auto Media Management is enabled for a stand-alone device, the following processes occur when a volume becomes full during a backup:

- A notification is sent that indicates that the server or storage node is waiting for a writable volume. Simultaneously, the NetWorker server waits for the full, verified volume to be unmounted.
- The device is monitored and the software waits for another volume to be inserted into the
 device
- After a volume is detected, a check is performed to determine whether the volume is labeled. If so:
 - The volume is mounted into the device.
 - The NetWorker server checks to see whether the newly mounted volume is a candidate to receive data:
 - 1. If yes, the write operation continues.
 - 2. If no, the NetWorker server continues to wait for a writable volume to continue the backup.
- If the volume is recyclable and is a member of the required pool, it is recycled the next time a
 writable volume is needed.
- If the volume is unlabeled, it is labeled when the next writable volume is needed for a save. Note that Auto media management does not label disk type devices such as AFTD and Data Domain.

(i) NOTICE If a partially full volume is unmounted, the NetWorker server automatically ejects the volume after a few seconds. If a stand-alone device is shared between storage nodes, then Auto Media Management should not be enabled for more than one instance of the device. Enabling Auto Media Management for more than one instance of the stand-alone device will tie up the device indefinitely. No data is sent to the device and no pending message is sent.

Mounting or unmounting a volume in a stand-alone tape drive

Procedure

- Manually insert a volume in the stand-alone drive, or ensure that a volume is already loaded.
 In a stand-alone device, a volume that has been loaded into the drive is not considered to be mounted until it has been explicitly mounted in the user interface or from the command prompt.
- 2. In the Administration window, click Devices.
- 3. Select **Devices** in the navigation tree. The **Devices detail** table appears.
- Select the device. To mount the volume, in the **Devices detail** table, right-click the device, and select **Mount**.
- 5. To unmount the volume, in the **Devices** > **detail** table, right-click the device, and select **Unmount**.
 - The Library Operation window displays this message:

The library operation has started.

- The Monitoring > Operations screen displays its status.
- 6. Click OK.

Labeling and mounting a volume in one operation (stand-alone tape drive)

When multiple storage devices are connected to the NetWorker server, the device for labeling must first be selected from the list of available devices. Remember that labeling a volume makes it impossible for the NetWorker server to recover original data from that volume.

Procedure

- 1. In the Administration window, click Devices.
- 2. Manually insert an unlabeled or recyclable volume in the NetWorker server storage device, or ensure that a volume of this type is already present for the NetWorker server to access.
- 3. Select **Devices** in the navigation tree. The **Devices detail** table appears.
- 4. Right-click the stand-alone device in the detail table, and select **Label**. The **Label** window appears:
 - a. Type a unique label name, or accept the default name that is associated with the selected pool.

If the volume is unlabeled, the NetWorker server assigns the next sequential label from the label template that is associated with the selected pool. If a recyclable volume from the same pool is being re-labeled, then the volume label name and sequence number remain the same. Access to the original data on the volume is destroyed, and the volume becomes available.

- b. Select a pool on the **Pools** menu. The NetWorker server automatically applies the label template that is associated with the **Default** pool unless a different pool is selected.
- c. Select the Manual Recycle attribute if the volume should be manually recycled.

If the Manual Recycle attribute is enabled when the volume is labeled, the volume cannot automatically be marked as recyclable according to the retention policy. When a volume is marked as manual recycle, the NetWorker server disregards the assigned browse and retention policies. Therefore, only an administrator can mark the volume recyclable.

A volume that has been set to manual recycle retains that setting, even after re-labeling. A Manual Recycle policy cannot be changed back to Auto Recycle by clearing the Manual Recycle checkbox. The volume must be explicitly reset to use auto recycle.

- d. The **Mount After Labeling** attribute is selected by default. The NetWorker server automatically labels the volume, and then mounts the volume into the device.
- 5. Click OK.
- 6. If the volume is recyclable, a message warns that the named volume is about to be recycled, and asks whether to continue. Click **Yes** to re-label and recycle the volume.
- 7. After a volume is labeled and mounted in a device, the volume is available to receive data. Since the NetWorker label is internal and machine-readable, place an adhesive label on each volume that matches that internal volume label.

Configuring a library to use volumes with barcodes on page 134 provides information on using barcode labels.

Note: If you are in the process of re-labeling a mounted volume and you choose not to overwrite the existing label, the volume is left in an unmounted state. To use this volume, mount it again.

Labeling volumes without mounting

Volumes can be prelabeled without being mounted.

To label a volume without mounting, follow the same procedures as for labeling and mounting in one operation, but clear the **Mount After Labeling** attribute in the **Label** window.

Mounting uninventoried volumes

You can mount volumes that are not included in the library inventory, but are valid (properly labelled) NetWorker volumes.

Procedure

- 1. In the Administration window, click Devices.
- 2. Select View > Diagnostic Mode on the toolbar.
- 3. Manually insert the volume in an empty library slot.
- 4. Open the Libraries folder in the navigation tree. The Libraries detail table appears.
- 5. Select the library in the navigation tree in which the volume was manually inserted, or double-click the same library in the **Libraries** detail table. The **Libraries** detail table changes to the double-paned library operations view. The library's drives are listed in the **Devices** column, and its slots are listed in the **Slot** column.
- 6. In the **Devices** column, right-click the library in which the volume was manually inserted, and select Inventory. The **Inventory Library** window appears.
- 7. Type the slot number of the volume in both the First and Last field of the Slot Range.

- 8. Select Operation Type: either Slow/Verbose (the default) or Fast/Silent.
 - When Slow/Verbose is selected, the Supply Input option and icon on the Operations screen of the Monitoring window can be used to confirm the choice to relabel a volume. The device path appears in the Device field.
 - When Fast/Silent is selected, the Supply Input option and icon are not available, and relabeling proceeds automatically, without user input. The device path does not appear in the Device field. Entering user input on page 57 provides details.
- 9. Click OK.
 - The Library Operation window displays this message:

The library operation has started.

• The **Monitoring** > **Operations** screen displays its status.

The NetWorker software then inventories the specified slot.

- 10. Mount the inventoried volume.
 - NOTICE Unlabeled tapes may not be mounted for inventorying. Unlabeled tapes can only be mounted to be labeled. An attempt to mount an uninventoried volume by using unlabeled media results in an I/O error. The volume will also be ejected.

Labeling volumes

The NetWorker software applies a label template to create a unique internal label for each volume. The label corresponds to a pool and identifies the pool for the volume during backup and other operations.

Several preconfigured label templates are supplied with the NetWorker software. You cannot delete these preconfigured label templates. Naming label templates on page 74 provides more information.

When you label a volume, the labeling process:

- Writes a label on the volume.
- Adds the volume label to the media database.
- Prepares tape media to have data written to it.

When you re-label tape, the data on the tape is effectively gone.

During data recovery, the server requests the volume that contains the required data, identifying the required volume by the name with which it was labeled.

Labeling or re-labeling library volumes

Labeling volumes in a library is time-consuming, so consider labeling volumes before it is time to back up or recover files. When a volume is re-labeled, that volume is initialized and becomes available for writing again.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left pane, select Libraries.

A list of libraries appears in the right pane.

3. Right-click the library and select Label.

Details for the selected library appear, including divided tables for devices and slots. The **Label Library Media** dialog box also appears.

4. From the Target Media Pool list, select the pool for the volume.

The pool determines the label template that is used to label the volume.

5. To require manual recycling of the volume, select Allow > Manual Recycle.

With manual recycling, the volume is not automatically marked as recyclable when all save sets expire. You must manually mark the volume as recyclable.

- (i) NOTICE A volume that has been set to manual recycle retains that setting, even after the volume is re-labeled. You must explicitly reset the volume to automatic recycle by right-clicking the volume in the **Media** window, selecting **Recycle**, and then selecting the **Auto** option.
- 6. To be prompted before the existing label is overwritten, select Prompt to overwrite label.
- 7. Click OK.

The Library Operation dialog box appears, stating that the library operation has started.

- 8. To track the status of the label operation, click Monitoring in the Administration window.
- 9. If you selected **Prompt to overwrite label**, confirm the overwrite of the existing volume label with a new label:
 - a. Right-click the label operation in the Monitoring window and select Supply Input.
 A confirmation message appears.
 - b. Click Yes.

Verifying the label when a volume is unloaded

If a SCSI reset is issued during a backup, the volume rewinds and NetWorker may overwrite the volume label.

To detect if the label is overwritten in this circumstance, select the **Verify label on eject** checkbox in the Device resource, or set the **Verify label on unload** setting in the Jukebox resource to **Yes**. With these settings, NetWorker verifies that a volume label exists before ejecting the volume. If the volume label cannot be read, all save sets on the volume are marked as suspect and the volume is marked as full.

Troubleshooting devices and autochangers

This section explains how to resolve problems with devices and autochangers.

NOTICE Do not edit device files and directories, this can result in unpredictable behavior and make it impossible to recover data.

Additional attributes in the Autochanger resource

The Autochanger resource contains attributes that provide a detailed view of the hidden options that the nsrjb program uses. Displaying diagnostic mode attributes on page 831 provides information about how to display hidden attributes.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about these attributes.

NOTICE Do not change time related attributes unless advised to do so by a Technical Support representative.

Maintenance commands

NetWorker device driver software provides maintenance commands, such as lusbinfo and lusdebug, that you can use to diagnose problems on tape devices and autochangers.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about how to use these commands.

Autodetected SCSI jukebox option causes server to stop responding

If you use the jbconfig command to create an autodetected SCSI jukebox and the server stops responding, perform the following steps.

- 1. Start the jbconfig program
- 2. Select the option that installs an SJI jukebox.
- 3. Type the number that corresponds to the type of jukebox you are installing.
- 4. Continue with jbconfig until this message appears:

Jukebox has been added successfully.

Autochanger inventory problems

This section provides an overview of the situations that can result in an outdated autochanger inventory of volumes and how to update the inventory. When the jukebox inventory becomes outdated, the NetWorker software cannot use the autochanger.

The autochanger inventory can become out of date when:

- You manually eject the media from the autochanger drive.
- · You manually remove the media is from the autochanger.
- You open the autochanger door.

To update the inventory and enable the NetWorker software to use the autochanger again, perform the following steps.

- 1. Verify that the volume is correctly installed in the autochanger and that the autochanger door is closed.
- 2. Log in as root or administrator on the NetWorker server.
- 3. Reset the autochanger:

```
nsrjb -Hv
```

4. Inventory: the autochanger:

```
nsrjb -Iv
```

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrjb command.

Destination component full messages

When you perform a manual operation on an autochanger, for example when you use the buttons on the autochanger to unload the tape drive instead of unloading the tape drive by using NetWorker operations, a message similar to the following may appear:

Destination component full

To resolve the problem, use the nsrjb -H command to reset the autochanger.

Tapes do not fill to capacity

The data stored on a tapes may not always fill the tape to capacity. For example, the NetWorker server can mark a tape with an advertised capacity of 4,000 MB full, after writing only 3,000 MB of data.

To enable NetWorker to use the maximum tape capacity, select the highest density device driver for the device. Additional reasons that the server appears to fill tapes prematurely include:

- Write errors occur during a backup. With any tape error, the NetWorker server marks the tape
 as full. To prevent tape write errors, clean the tape drive regularly and use only data-quality
 tapes. If cleaning the drive does not help, ensure that you perform the following actions:
 - Confirm the configuration of the device driver.
 - Set any necessary switch settings on the tape drive, based on the manufacturer specifications.
 - Confirm that all cables are secure.
 - Address other potential SCSI problems.
- Space requirements for NetWorker to create file marks. The NetWorker server periodically
 writes file marks to facilitate rapid recovery of data. These file marks consume varying
 amounts of tape space, depending on the type of tape drive. The number of file marks the
 server writes to the tape depends on how many save sets are on the tape. Many small save
 sets require more file marks than a few larger ones.
- Tape capacity differences. Two apparently identical tapes from the same vendor can vary significantly in capacity. This can cause problems when you copy one full tape to another, especially if the destination tape holds less data than the source tape.
- Data compression affects the tape capacity. If you use compression on the tape drive, you
 cannot predict the effect on tape capacity. A compressing drive can provide twice the capacity
 of a non-compressing drive. Tape capacity can vary depending on the type of backup data. For
 example, if a non-compressing drive writes 2 GB of data to a specific tape, the compressing
 drive could write 10 GB, 2 GB, 5 GB, or some other unpredictable amount of data.
- Tape length. Verify the tape lengths, for example, a 120-meter DAT tape holds more data than a 90-meter DAT tape.

Tapes get stuck in drive when labeling tapes on Linux Red Hat platform

When you label a tape in a DDS configuration on an RHEL NetWorker server, the tape may become stuck in the drive and display the following error message:

```
unload failure-retrying 30 seconds
```

To resolve this issue, set the $auto_lock$ setting attribute to " \mathcal{O} " (Off) in the /etc/stinit.def file for the following drive types:

- Sony AIT-2 and AIT-3
- IBM LTO Gen1
- HP LTO Gen1
- IBM LTO GEN2
- IBM 3580 drive LTO-1
- IBM 3592 J1A
- Quantum DLT 7000

By default the auto lock setting is set to 1(On).

Increasing the value of Save Mount Time-out for label operations

A label operation initiated by a backup operation may take more than 30 minutes before it fails when the Auto media management option is enabled and the label operation encounters a corrupted tape.

The NetWorker software keeps a record of the location of the corrupted tape only for the current backup operation, and NetWorker can attempt to use a corrupted tape for the other backup operation, unless an operator removes the volume.

To modify the time it takes the label operation timeout, modify the Save Mount Time-out attribute for the storage node. Configuring timeouts for storage node remote devices describes how to modify the attribute.

Server cannot access autochanger control port

The control port controls the autochanger loading mechanism. The autochanger hardware installation manual contains information about how to verify that the control port is correctly connected.

If you cannot determine that the control port is working, contact the autochanger vendor for assistance.

Modifying the control port

When a change in the control port of the robotic arm of a library occurs, NetWorker may not be able to perform library operations, such as labeling, mounting, and unmounting, and inventorying. You may see the error no such file or directory when NetWorker tries to perform library operations.

About this task

To update the NetWorker server or storage node to use the new control port, perform the following steps.

Procedure

- 1. Run the inquire command to determine the SCSI device address of the library arm and to confirm that a serial number is reported.
 - NOTICE Use the inquire command with caution. The inquire command sends the SCSI inquiry command to all devices detected on the SCSI bus. If you use inquire during normal operations, unforeseen errors and possible data loss may result.
 - If inquire reports the serial number of the arm, follow the procedure at Scanning for libraries and devices on page 133 to scan the library for devices, then enable the library in NMC:
 - a. In the Administration window, click Devices.
 - b. Expand the Libraries folder, then right-click the library and select Enabled/Disable.
 - If inquire does not report the serial number or if the scan for devices operation does not detect the control port change, use the nsradmin command to change the control port:
 - a. Log in as root or as Windows administrator on the NetWorker host that manages the control port.
 - b. At the command prompt, type nsradmin The nsradmin prompt appears.
 - c. To disable the library, type the following commands:

```
type: NSR jukebox
update enabled: no
```

- d. When nsradmin prompts you to update the resource, type yes.
- e. To update the control port, type:

```
update control port: scsidev@b.t.1
```

where *b.t.*/is the bus.target.lun of the library's robotic arm (as reported by the inquire command).

- f. When nsradmin prompts you to update the resource, type yes.
- g. To re-enable the library, type:

```
update enabled: yes
```

- h. When nsradmin prompts you to update the resource, type yes.
- i. To verify that the control port was changed and the library is now enabled, type print at the nsradmin prompt.

Changing the sleep times required for TZ89 drive types

When you unload a volume from a TZ89 tape device you may receive an error message similar to the following and NetWorker will repeatedly try to unload the tape:

```
nsrd: media info: unload retry for jukebox `COMPAQTL895' failed - will retry again.
```

To resolve this issue, changes the sleep attributes in the Autochanger resource.

- 1. Shut down NetWorker services.
- 2. Shut down and restart the autochanger that contains the TZ89 drives.
- 3. When the autochanger is back online, restart NetWorker services. NetWorker will not try to unload the drive again.
- 4. Use NMC to edit the following autochanger sleep time attributes, and use the following values:
 - Eject Sleep: 18 secs
 - Unload Sleep: 40 secs
 - Load Sleep: 40 secs
 Additional attributes in the Autochanger resource on page 184 provides information about how to set the sleep attributes.
- 5. Try to unload the drive again. If the drive fails to unload, repeat this procedure and increase the sleep times.

Message displayed when CDI enabled on NDMP or file type device

If you enable the CDI feature for an NDMP tape device or file type device (FTD), a message similar to the following appears:

```
nsrd: media notice: The CDI attribute for device "/dev/rmt/3cbn" has been changed to "Not used".
```

To avoid this message, do not enable the CDI attribute for these device types.

Verify firmware for switches and routers

Ensure that the switches or routers firmware that you use on the network was manufactured after August 1995. Most of the switch and router vendors have significantly improved their handling of RPC traffic since August 1995.

Commands issued with nsrjb on a multi-NIC host fail

When you run nsrjb commands to manage a jukebox on a NetWorker server or storage node that has multiple network interface cards (NIC), the commands may fail.

To prevent this failure, add the domain name of each additional NIC to the Aliases attribute in the Client resource for the NetWorker server or storage node. Editing a Client resource on page 446 describes how to edit a Client resource.

SCSI reserve/release with dynamic drive sharing

When the NetWorker software uses Dynamic Drive Sharing (DDS) the operating system tape driver might use the SCSI reserve/release feature in a manner that interferes with the proper operations of the NetWorker software. To resolve this issue, disable the reserve/release feature.

Solaris

The $\operatorname{st.conf}$ file contains a setting for each device type in use that enables or disables the SCSI reserve/release feature. The Tape Configuration section of the st man page provides more information. Use the most up-to-date st driver that is available for the version of Solaris.

Edit the st.conf file only if one of the following conditions apply:

- The NetWorker configuration includes DDS.
- Solaris st does not support a tape drive that is configured on a Solaris host.

To determine if the Solaris st tape driver supports a tape drive, perform the following steps:

- 1. Use the mt command to load a tape in the drive. For example, with the tape device file Ocbn, the type: mt -f /dev/rmt/Ocbn status
 - If the output of the mt command includes the line SCSI tape drive or appears similar to the following, the st tape driver uses generic settings, which do not support the tape drive:

```
mt -f /dev/rmt/4cbn status
Vendor 'IBM ' Product 'ULT3580-TD2 ' tape drive:
sense key(0x6) = Unit Attention residual = 0
retries = 0 file no = 0 block no = 0
```

Tape operations may appear to work in NetWorker but you may run into problems when you try to recover saved data.

• If the output of the mt command appears similar to the following, the st tape driver recognizes the drive and uses the correct internal settings to manage the drive:

```
mt -f /dev/rmt/0cbn status

HP Ultrium LTO tape drive:

sense key(0x0) = No Additional Sense residual= 0

retries= 0 file no= 0 block no= 0
```

In this configuration, you must only edit the ${\tt st.conf}$ file when you use the drive in a DDS configuration.

AIX

To reset the reserve/release setting on an AIX operating system, use the SMIT interface.

- 1. From the **Devices** menu, select **Tapes**.
- 2. Change the value for the RESERVE/RELEASE support attribute from No to Yes.

HP-UX

To reset the reserve/release setting on an HP-UX 11 operating system, perform the following steps.

- 1. Change the *st_ats_enable* kernel variable to a value other than zero.
- 2. (Optional) Restart the computer to ensure that the operating system implements the change.
- (i) Note: The reserve/release is a fixed setting in HP-UX 10.

Recovering save sets from a VTL on a different NetWorker server

The following procedure describes the steps that you need to perform before you can load a tape that was in a VTL managed by one NetWorker server into a different NetWorker server.

Before you begin

Ensure the destination VTL is the same model, has the same drive names and the same number of drives as the original VTL.

Procedure

- 1. Confirm the inventory of the VTL in the destination NetWorker storage node
- 2. Run the **inquire** command to determine the Control port of the VTL on the destination NetWorker storage node.
- 3. Run the sjimm command to load the tape into a drive on the destination NetWorker server.
- 4. Use the mt command to ensure that the tape status is online. For example: mt -f device name status

When the \mathtt{mt} command reports that the tape drive is online, you can use the $\mathtt{scanner}$ command to scan the save set information into the media database and client file index of the destination NetWorker server.

CHAPTER 4

Data Protection Policies

This chapter contains the following topics:

•	Overview of protection policies	192
•	Designing data protection policies	
•		
•		
•		
•		
•		
•		
•		
•		
•		
•		
•	Troubleshooting policies	

Overview of protection policies

A protection policy allows you to design a protection solution for your environment at the data level instead of at the host level. With a data protection policy, each client in the environment is a backup object and not simply a host.

Data protection policies enable you to back up and manage data in a variety of environments, as well as to perform system maintenance tasks on the NetWorker server. You can use either the **NetWorker Management Web UI** or the NMC **NetWorker Administration** window to create your data protection policy solution.

A data protection policy solution encompasses the configuration of the following key NetWorker resources:

Policies

Policies provide you with a service-catalog approach to the configuration of a NetWorker datazone. Policies enable you to manage all data protection tasks and the data protection lifecycle from a central location.

Policies provide an organizational container for the workflows, actions, and groups that support and define the backup, clone, management, and system maintenance actions that you want to perform.

Workflows

The policy workflow defines a list of actions to perform sequentially or concurrently, a schedule window during which the workflow can run, and the protection group to which the workflow applies. You can create a workflow when you create a new policy, or you can create a workflow for an existing policy.

A workflow can be as simple as a single action that applies to a finite list of Client resources, or a complex chain of actions that apply to a dynamically changing list of resources. In a workflow, some actions can be set to occur sequentially, and others can occur concurrently.

You can create multiple workflows in a single policy. However, each workflow can belong to only one policy. When you add multiple workflows to the same policy, you can logically group data protection activities with similar service level provisions together, to provide easier configuration, access, and task execution.

Protection groups

Protection groups define a set of static or dynamic Client resources or save sets to which a workflow applies. There are also dedicated protection groups for backups in a VMware environment or for snapshot backups on a NAS device. Review the following information about protection groups:

- Create one protection group for each workflow. Each group can be assigned to only one workflow.
- You can add the same Client resources and save sets to more than one group at a time.
- You can create the group before you create the workflow, or you can create the group after you create the workflow and then assign the group to the workflow later.

Actions

Actions are the key resources in a workflow for a data protection policy and define a specific task (for example, a backup or clone) that occurs on the client resources in the group assigned to the workflow. NetWorker uses a work list to define the task. A work list is composed of one or several work items. Work items include client resources, virtual machines, save sets, or tags. You can chain multiple actions together to occur sequentially or concurrently in a workflow. All chained actions use the same work list.

When you configure an action, you define the days on which to perform the action, as well as other settings specific to the action. For example, you can specify a destination pool, a retention period, and a target storage node for the backup action, which can differ from the subsequent action that clones the data.

When you create an action for a policy that is associated with the virtual machine backup, you can select one of the following data protection action types:

- Backup Performs a backup of virtual machines in vCenter to a Data Domain system. You
 can only perform one VMware backup action per workflow. The VMware backup action must
 occur before clone actions.
- Clone Performs a clone of the VMware backup on a Data Domain system to any clone device that NetWorker supports (including Data Domain system or tape targets). You can specify multiple clone actions. Clone actions must occur after the Backup action.

You can create multiple actions for a single workflow. However, each action applies to a single workflow and policy.

The following figure provides a high level overview of the components that make up a data protection policy in a datazone.

Figure 17 Data Protection Policy

Designing data protection policies

Designing and developing effective data protection policies requires thoughtful analysis of the client resources from which to back up data, the actions to perform on the data, and the order and timing of the actions.

Data protection policies can be grouped into six main strategies:

- Traditional backups—Includes file system backups, NDMP backups, NMDA backups, NMM backups, and Block Based Backups. The NetWorker Network Data Management Protocol (NDMP) User Guide provides detailed information about how to backup, clone, and recover NDMP data. The NMM and NMDA documentation provides information about how to backup, clone, and recover application data.
- NetWorker and NMC Server database backups and maintenance activities—Performs NetWorker server bootstrap and NMC database backups.
- Snapshot backups—Includes snapshot backups of supported storage arrays or appliances. You
 can clone snapshot data currently with the backup operation, or after the snapshot backup
 completes. The NetWorker Snapshot Management Integration Guide describes how to configure
 data protection policies for EMC storage arrays and appliances with the NetWorker Snapshot
 Management feature.

- NAS device backups—Includes file system snapshots, and NAS snapshots. You can clone data
 after a snapshot backup job completes or concurrently. The NetWorker Snapshot Management
 Integration Guide describes how to configure data protection policies for snapshot backups.
- VMware backups—Includes NetWorker VMware Protection with the vProxy appliance (NVP), VMware Backup Appliance (VBA) backups, VBA checkpoint backups for disaster recovery, and virtual machine backups. The NetWorker VMware Integration Guide describes how to configure data protection policies for NVP, VBA, VBA checkpoint, and virtual machine backups and clones.
- Cloning- You can configure data protection policies that clone backup data by querying the media database for a list of save sets that are based on user defined criteria.

(i) | Note:

- You can also clone traditional, snapshot, bootstrap, and VMware backup data concurrently with the backup operation, or after the backup operation completes. The Integration Guides provide detailed information about how to clone Snapshot and VMware backup data.
- The NetWorker data protection policy applies to scheduled backups only, and it does not apply to manual backups. Some NetWorker module backups might appear to be scheduled backups that are initiated by a policy backup action, but they are manual backups because they are initiated or converted by a database or application. The NetWorker Module for Databases and Applications Administration Guide and the NetWorker Module for SAP Administration Guide provides additional details.

Default data protection policies in NMC's NetWorker Administration window

The NMC **NetWorker Administration** window provides you with pre-configured data protection policies that you can use immediately to protect the environment, modify to suit the environment, or use as an example to create resources and configurations. To use these pre-configured data protection policies, you must add clients to the appropriate group resource.

Note: NMC also includes a pre-configured Server Protection policy to protect the NetWorker and NMC server databases.

Platinum policy

The Platinum policy provides an example of a data protection policy for an environment that contains supported storage arrays or storage appliances and requires backup data redundancy. The policy contains one workflow with two actions, a snapshot backup action, followed by a clone action.

Figure 18 Platinum policy configuration

Gold policy

The Gold policy provides an example of a data protection policy for an environment that contains virtual machines and requires backup data redundancy.

Silver policy

The Silver policy provides an example of a data protection policy for an environment that contains machines where file systems or applications are running and requires backup data redundancy.

Bronze policy

The Bronze policy provides an example of a data protection policy for an environment that contains machines where file systems or applications are running.

Overview of configuring a new data protection policy

About this task

The following steps are an overview of the tasks to complete, to create and configure a data protection policy.

Procedure

- 1. Create a policy resource.
 - When you create a policy, you specify the name and notification settings for the policy.
- 2. Within the policy, create a workflow resource for each data type.
 - For example, create one workflow to protect file system data and one workflow to protect application data. When you create a workflow, you specify the name of the workflow, the time to start the workflow, notification settings for the workflow, and the protection group to which the workflow applies.
- 3. Create a protection group resource.
 - The type of group that you create depends on the types of clients and data that you want to protect. The actions that appear for a group depend on the group type.
- 4. Create one or more action resources for the workflow resource.
- 5. Configure client resources, to define the backup data that you want to protect, and then assign the client resources to a protection group.

Example 6 Example of a data protection policy with 2 workflows

The following figure illustrates a policy with two different workflows. Workflow 1 performs a probe action, then a backup of the client resources in Client group 1, and then a clone of the save sets from the backups. Workflow 2 performs a backup of the client resources in Dynamic client group 1, and then a clone of the save sets from the backup.

Example 6 Example of a data protection policy with 2 workflows (continued)

Figure 19 Data protection policy example

NetWorker resource considerations

When you create NetWorker workflow and action resources, consider the following recommendations:

- The parallelism value for the action resource should not exceed 25.
- The total number of clients in a single workflow should not exceed 100.

Strategies for traditional backups

The primary considerations for a traditional backup strategy are the groups of Client resources, the workflows that define the series of actions that are associated with the backup, and the schedule for the backup.

Creating a policy

Procedure

- 1. In the Administration window, click Protection.
- In the expanded left pane, right-click Policies, and then select New.
 The Create Policy dialog box appears.
- 3. On the **General** tab, in the **Name** field, type a name for the policy.

The maximum number of characters for the policy name is 64.

- (i) Note: After you create a policy, the Name attribute is read-only.
- 4. In the Comment field, type a description for the policy.

- 5. From the Send Notifications list, select whether to send notifications for the policy:
 - To avoid sending notifications, select Never.
 - To send notifications with information about each successful and failed workflow and action, after the policy completes all the actions, select **On Completion**.
 - To send a notification with information about each failed workflow and action, after the policy completes all the actions, select **On Failure**.
- 6. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

To send email messages or the smtpmail application on Windows, use the default mailer program on Linux:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 7. To specify the Restricted Data Zone (RDZ) for the policy, select the **Restricted Data Zones** tab, and then select the RDZ from the list.
- 8. Click OK.

After you finish

Create the workflows and actions for the policy.

Create a workflow for a new policy in NetWorker Administration

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the left pane, expand Policies, and then select the policy that you created.
- 3. In the right pane, select Create a new workflow.
- 4. In the Name field, type the name of the workflow.

The maximum number of allowed characters for the **Name** field is 64. This name cannot contain spaces or special characters such as + or %.

5. In the Comment box, type a description for the workflow.

The maximum number of allowed characters for the Comment field is 128.

- 6. From the Send Notifications list, select how to send notifications for the workflow:
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select **Set at policy level**.
 - To send notifications with information about each successful and failed workflow and action, after the workflow completes all the actions, select **On Completion**.
 - To send notifications with information about each failed workflow and action, after the workflow completes all the actions, select **On Failure**.
- 7. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: /program Files/EMC NetWorker/nsr/logs folder on Windows.

Use the default mailer program on Linux to send email messages, or use the smtpmail application on Windows:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

On Windows, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

 subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.

- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 8. In the **Running** section, perform the following steps to specify when and how often the workflow runs:
 - a. To ensure that the actions that are contained in the workflow run when the policy or workflow starts, in the **Enabled** box, leave the option selected. To prevent the actions in the workflow from running when the policy or workflow that contains the action starts, clear this option.
 - b. To start the workflow at the time that is specified in the Start time attribute, on the days that are defined in the action resource, in the AutoStart Enabled box, leave the option selected. To prevent the workflow from starting at the time that is specified in the Start time attribute, clear this option.
 - c. To specify the time to start the actions in the workflow, in the **Start Time** attribute, use the spin boxes.

The default value is 9:00 PM.

- d. To specify how frequently to run the actions that are defined in the workflow over a 24-hour period, use the **Interval** attribute spin boxes. If you are performing transaction log backup as part of application-consistent protection, you must specify a value for this attribute in order for incremental transaction log backup of SQL databases to occur.
 - The default **Interval** attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the **Interval End** attribute appears. To specify the last start time in a defined interval period, use the spin boxes.
- e. To specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow, in the **Restart Window** attribute, use the spin boxes.
 - If the restart window has elapsed, NetWorker considers the restart as a new run of the workflow. NetWorker calculates the restart window from the start of the last incomplete workflow. The default value is 24 hours.
 - For example, if the **Start Time** is 7:00 PM, the **Interval** is 1 hour, and the **Interval End** is 11:00 PM., then the workflow automatically starts every hour beginning at 7:00 PM. and the last start time is 11:00 PM.
- 9. To create the workflow, click OK.

After you finish

Create the actions that will occur in the workflow, and then assign a group to the workflow. If a workflow does not contain a group, a policy does not perform any actions.

Protection groups for traditional backups

A protection groups for traditional backups identifies the client resources to back up.

Traditional backups support the following types of protection groups:

- Basic client group—A static list of client resources to back up.
- Dynamic client group—A dynamic list of client resources to back up. A dynamic client group automatically generates a list of the client resources that use a client tag which matches the client tag that is specified for the group.

Create multiple groups to perform different types of backups for different Client resources, or to perform backups on different schedules. For example:

- Create one group for backups of clients in the Accounting department, and another group for backups of clients in the Marketing department.
- Create one group for file system backups and one group for backups of Microsoft Exchange data with the NetWorker Module for Microsoft.
- Create one group for a workflow with backups actions that start at 11 p.m., and another group for a workflow with backup actions that start at 2 a.m.
- (i) Note: A Client resource can belong to more than one group.

Creating a basic client group

Use basic client groups to specify a static list of client resources for a traditional backup, a check connectivity action, or a probe action.

Before you begin

Create the policy and workflow resources in which to add the protection group to.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- In the expanded left pane, right-click Groups and select New from the drop-down, or rightclick an existing group and select Edit from the drop-down.
 - The Create Group or Edit Group dialog box appears, with the General tab selected.
- 3. In the **Name** attribute, type a name for the group.
 - The maximum number of characters for the group name is 64. This name cannot contain spaces or special characters such as + or %.
 - Note: After you create a group, the Name attribute is read-only.
- From the Group Type list, leave the default selection of Clients.
- 5. In the **Comment** field, type a description of the group.
- 6. From the Policy-Workflow list, select the workflow that you want to assign the group to.
 - (i) Note: You can also assign the group to a workflow when you create or edit a workflow.
- 7. (Optional) To specify the Restricted Datazone (RDZ) for the group, on the **Restricted Datazones** tab, select the RDZ from the list.
- 8. Click OK.

After you finish

Create Client resources. Assign clients to a protection group, by using the Client Configuration wizard or the **General** tab on the **Client Properties** page.

Creating a dynamic client group

Dynamic client groups automatically include group settings when you add client resources to the NetWorker datazone. You can configure a dynamic group to include all the clients on the NetWorker server or you can configure the dynamic client group to perform a query that generates a list of clients that is based on a matching tag value.

About this task

A tag is a string attribute that you define in a Client resource. When an action starts in a workflow that is a member of a tagged dynamic protection group, the policy engine dynamically generates a list of client resources that match the tag value.

Use dynamic client groups to specify a dynamic list of Client resources for a traditional backup, a probe action, a check connectivity action, or a server backup action.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left pane, right-click **Groups** and select **New** from the drop-down, or right-click an existing group and select **Edit** from the drop-down.
 - The Create Group or Edit Group dialog box appears, with the General tab selected.
- 3. In the **Name** attribute, type a name for the group.
 - The maximum number of characters for the group name is 64. This name cannot contain spaces or special characters such as + or %.
 - (i) Note: After you create a group, the Name attribute is read-only.
- 4. From the **Group Type** list, select **Dynamic Clients**. For steps 5 to 8, follow the instructions given in Creating a client group.

Supported actions in traditional backup workflows

Traditional backup workflows can optionally include a probe or check connectivity action before the backup, and a clone action either concurrently with or after the backup.

Probe

A probe action runs a user-defined script on a NetWorker client before the start of a backup. A user-defined script is any program that passes a return code. If the return code is 0 (zero), then a client backup is required. If the return code is 1, then a client backup is not required.

Only a backup action can follow a probe action.

Check connectivity

A check connectivity action tests the connectivity between the clients and the NetWorker server before the start of a probe or backup action occurs. If the connectivity test fails, then the probe action and backup action does not start for the client.

Traditional backup

A traditional backup is a scheduled backup of the save sets defined for the Client resources in the assigned group. You must specify the destination storage node, destination pool, the schedule (period and activity), and the retention period for the backup.

Clone

A clone action creates a copy of one or more save sets. Cloning enables secure offsite storage, the transfer of data from one location to another, and the verification of backups.

You can configure a clone action to occur after a backup in a single workflow, or concurrently with a backup action in a single workflow. You can use save set and query groups to define a specific list of save sets to clone, in a separate workflow.

(i) Note: The clone action clones the scheduled backup save sets only, and it does not clone the manual backup save sets. Some NetWorker module backups might appear to be scheduled backups that are initiated by a policy backup action, but they are manual backups because they are initiated or converted by a database or application. The NetWorker Module for Databases and Applications Administration Guide and the NetWorker Module for SAP Administration Guide provides more details.

Actions sequences in traditional backup workflows

Workflows enable you to chain together multiple actions and run them sequentially or concurrently.

A workflow for a traditional backup can optionally include a probe or check connectivity action before the backup, and a clone action either concurrently with or after the backup.

The following supported actions can follow the lead action and other actions in a workflow.

Workflow path from a traditional backup action

The only action that can follow a traditional backup is a clone action.

Figure 20 Workflow path from a traditional backup action

Creating a check connectivity action

A check connectivity action tests the connectivity between the clients and the NetWorker server, usually before another action such as a backup occurs.

Before you begin

Create the policy and the workflow that contain the action. The check connectivity action should be the first action in the workflow.

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the **Actions** pane, and then select **New**.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the **Name** field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the **Comment** field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select Check Connectivity.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.

- If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 8. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - To specify a schedule for each day of the month, select Monthly by day.
- 9. Specify the days to check connectivity with the client:
 - To check connectivity on a specific day, click the **Execute** icon on the day.
 - To skip a connectivity check on a specific day, click the Skip icon on the day.
 - To check connectivity every day, select Execute from the list, and then click Make All.

The following table provides details about the icons.

Table 37 Schedule icons

Icon	Label	Description
V	Execute	Check connectivity on this day.
∇	Skip	Do not check connectivity on this day.

10. Click Next.

The Specify the Connectivity Options page appears.

- 11. Select the success criteria for the action:
 - To specify that the connectivity check is successful only if the connectivity test is successful for all clients in the assigned group, select the Succeed only after all clients succeed checkbox.
 - To specify that the connectivity check is successful if the connectivity test is successful for one or more clients in the assigned group, clear the checkbox.

12. Click Next.

The **Specify the Advanced Options** page appears.

- 13. (Optional) Configure advanced options and schedule overrides.
 - Note: Although the Retries, Retry Delay, Inactivity Timeout, or the Send Notification options appear, the Check Connectivity action does not support these options and ignores the values.
- 14. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 15. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select **Continue**.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 16. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 17. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 18. (Optional) In Start Time specify the time to start the action.

Use the spin boxes to set the hour and minute values, and select one of the following options from the drop-down list:

- **Disabled**—Do not enforce an action start time. The action will start at the time defined by the workflow.
- Absolute—Start the action at the time specified by the values in the spin boxes.
- **Relative**—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 19. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the Override field.

20. Click Next.

The Action Configuration Summary page appears.

21. Review the settings that you specified for the action, and then click Configure.

After you finish

(Optional) Create one of the following actions to automatically occur after the check connectivity action:

- Probe
- Traditional backup
 - (i) Note: This option is not available for NAS snapshot backups.
- Snapshot backup

Creating a probe action

A probe action runs a user-defined script on a NetWorker client before the start of a backup. A user-defined script is any program that passes a return code. If the return code is 0 (zero), then a client backup is required. If the return code is 1, then a client backup is not required.

Before you begin

- Create the probe resource script on the NetWorker clients that use the probe. Create a client
 probe resource on the NetWorker server. Associate the client probe resource with the client
 resource on the NetWorker server.
- Create the policy and workflow that contain the action.
- Optional. Create a check connectivity action to precede the probe action in the workflow. A
 check connectivity action is the only supported action that can precede a probe action in a
 workflow.

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the Actions pane, and then select New.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the Name field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the **Comment** field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the **Action Type** list, select **Probe**.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 8. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.

- To specify a schedule for each day of the month, select Monthly by day.
- 9. Specify the days to probe the client:
 - To perform a probe action on a specific day, click the **Execute** icon on the day.
 - To skip a probe action, click the Skip icon on the day.
 - To perform a probe action every day, select Execute from the list, and then click Make All.

The following table provides details on the icons.

Table 38 Schedule icons

Icon	Label	Description
V	Execute	Perform the probe on this day.
lacksquare	Skip	Do not perform a probe on this day.

10. Click Next.

The **Specify the Probe Options** page appears.

- 11. Specify when to start the subsequent backup action:
 - To start the backup only if all the probes associated with client resources in the assigned group succeed, select the **Start backup only after all probes succeed** checkbox.
 - To start the backup if any of the probes are associated with a client resource in the assigned group succeed, clear the Start backup only after all probes succeed checkbox.
- 12. Click Next.

The **Specify the Advanced Options** page appears.

- 13. In the **Retries** field, specify the number of times that NetWorker should retry a failed probe or backup action, before NetWorker considers the action as failed. When the **Retries** value is 0, NetWorker does not retry a failed probe or backup action.
 - Note: The Retries option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option for other actions, NetWorker ignores the values.
- 14. In the Retry Delay field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately.
 - Note: The Retry Delay option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. When you specify a value for this option in other actions, NetWorker ignores the values.
- 15. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.

If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures.

Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.

- Note: The Inactivity Timeout option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option in other actions, NetWorker ignores the value.
- 16. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 17. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 18. Do not change the default selections for the Notification group box. NetWorker does not support notifications for probe actions and ignores and specified values.
- 19. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 20. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 21. (Optional) In **Start Time** specify the time to start the action.

Use the spin boxes to set the hour and minute values, and select one of the following options from the drop-down list:

- **Disabled**—Do not enforce an action start time. The action will start at the time defined by the workflow.
- Absolute—Start the action at the time specified by the values in the spin boxes.
- Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 22. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

• Select the day in the calendar, which changes the action task for the specific day.

- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the **Override** field.
- To remove an override, delete the entry from the **Override** field.

23. Click Next.

The Action Configuration Summary page appears.

24. Review the settings that you specified for the action, and then click Configure.

Creating a traditional backup action

A traditional backup is a scheduled backup of the save sets defined for the Client resources in the assigned group for the workflow.

Before you begin

- Create the policy and workflow that contain the action.
- (Optional) Create actions to precede the backup action in the workflow. Supported actions that can precede a backup include:
 - Probe
 - Check connectivity

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the **Actions** pane, and then select **New**.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the Name field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the **Comment** field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select Backup.
- 6. From the secondary action list, select the backup type, for example, Traditional.
- 7. (Optional) From the Force Backup Level list select a backup level.

For workflows that have more than one scheduled backup within a 24-hour period, use the **Force Backup Level** attribute to allow more than one backup to occur at two different backup levels in a 24-hour period. When you select a backup level in the **Force Backup**

Level attribute, the first backup is performed at the scheduled backup level. Each subsequent occurrence of the backup action in the next 24 hours occurs at the level defined in the **Force Backup Level** attribute. For example, if the level defined by the schedule is Full and the **Force Backup Level** attribute is set to Incr, the first backup started by the action occurs at a level full and subsequent backups, within 24 hours of the start of the full backup are incremental. By default this option is cleared, which means that if the action runs multiple backup operations in a 24 period, all the backups occur at the scheduled backup level.

- 8. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 9. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 10. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - To specify a schedule for each day of the month, select Monthly by day.
- 11. To specify the backup level to perform, click the icon on each day.

The following table provides details about the backup level that each icon represents.

Table 39 Schedule icons

Icon	Label	Description
	Full	Perform a full backup on this day. Full backups include all files, regardless of whether the files changed.
•	Incr	Perform an incremental backup on this day. Incremental backups include files that have changed since the last backup of any type (full or incremental).
©	Cumulative Incr	Perform a cumulative incremental backup. Cumulative incremental backups include files that have changed since the last full backup.
0	Logs Only	Perform a backup of only database transaction logs.
	Incremental Synthetic Full i Note: Not supported for NDMP.	Perform an incremental synthetic backup on this day. An incremental synthetic full backup includes all data that changed since the last full backup and subsequent

Table 39 Schedule icons (continued)

Icon	Label	Description
		incremental backups to create a synthetic full backup.
\$	Skip	Do not perform a backup on this day.

To perform the same type of backup on each day, select the backup type from the list and click **Make All**.

NetWorker does not support the use of synthetic full backup levels for NDMP data.

Celerra, Isilon, VNX, Unity, and NetApp filers with NDMP version 4 or later support token-based backups (TBB) to perform NDMP full and incremental backups. NetWorker supports the same number of incremental levels that the NAS vendor supports. Celerra, Isilon, and NetApp documentation provide the maximum number of incremental levels that the TBB incremental backup can support.

When you configure TBB after you update the NetWorker server from 7.6 SP1 or earlier, the first incremental backup does not occur until after one complete full backup.

Filers that do not support TBB, do not support incremental backups. If you select the level lncr, the NetWorker server performs a full backup.

Verify that the NAS storage vendor supports NDMP incremental backups before you use this feature.

12. Click Next.

The Specify the Backup Options page appears.

- 13. From the **Destination Storage Node** box, select the storage node with the devices on which to store the backup data.
- 14. From the **Destination Pool** box, select the media pool in which to store the backup data.
- 15. From the Retention boxes, specify the amount of time to retain the backup data.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

When you define the retention policy an NDMP client, consider the amount of disk space that is required for the client file index. NDMP clients with several thousands of small files have significantly larger client file indexes on the NetWorker server than a non-NDMP client. A long retention policy for an NDMP client increases disk space requirements on the file system that contains the client file indexes.

- 16. From the **Client Override Behavior** box, specify how NetWorker uses certain client configuration attributes that perform the same function as attributes in the Action resource:
 - Client Can Override—The values in the Client resource for Schedule, Pool, Retention
 policy, and the Storage Node attributes take precedence over the values that are
 defined in the equivalent Action resource attributes.
 - Note: If the NetWorker policy action schedule is set to the Skip backup level, the Client can Override option is not honored. For NetWorker to consider the Client can Override option, change the action schedule to a different level.
 - Client Can Not Override—The values in the Action resource for the Schedule,
 Destination Pool, Destination Storage Node, and the Retention attributes take
 precedence over the values that are defined in the equivalent Client resource attributes.

- Legacy Backup Rules—This value only appears in actions that are created by the
 migration process. The updating process sets the Client Override Behavior for the
 migrated backup actions to Legacy Backup Rules.
- 17. Click Next.

The Specify the Advanced Options page appears.

- 18. In the **Retries** field, specify the number of times that NetWorker should retry a failed probe or backup action, before NetWorker considers the action as failed. When the **Retries** value is 0, NetWorker does not retry a failed probe or backup action.
 - Note: The Retries option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option for other actions, NetWorker ignores the values.
- 19. In the Retry Delay field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately.
 - Note: The Retry Delay option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. When you specify a value for this option in other actions, NetWorker ignores the values.
- 20. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.

If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures.

Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.

- Note: The Inactivity Timeout option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option in other actions, NetWorker ignores the value.
- 21. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 22. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.

- To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
- Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 23. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 24. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 25. (Optional) In Start Time specify the time to start the action.

Use the spin boxes to set the hour and minute values, and select one of the following options from the drop-down list:

- **Disabled**—Do not enforce an action start time. The action will start at the time defined by the workflow.
- Absolute—Start the action at the time specified by the values in the spin boxes.
- Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 26. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the **Override** field.
- 27. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select Set at policy level.
 - To send a notification on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 28. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient_email "subject_text"
```

• On Window, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

29. Click Next.

The **Action Configuration Summary** page appears.

30. Review the settings that you specified for the action, and then click Configure.

After you finish

(Optional) Create a clone action to automatically clone the save sets after the backup. A clone action is the only supported action after a backup action in a workflow.

Creating a clone action

A clone action creates a copy of one or more save sets. Cloning allows for secure offsite storage, the transfer of data from one location to another, and the verification of backups.

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the **Actions** pane, and then select **New**.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the **Name** field, type the name of the action.

The maximum number of characters for the action name is 64.

3. In the **Comment** field, type a description for the action.

- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select Clone.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 8. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - · To specify a schedule for each day of the month, select Monthly by day.
- 9. Specify the days to perform cloning:
 - To clone on a specific day, click the Execute icon on the day.
 - To skip a clone on a specific day, click the Skip icon on the day.
 - To check connectivity every day, select Execute from the list, and then click Make All.

The following table provides details on the icons.

Table 40 Schedule icons

Icon	Label	Description
V	Execute	Perform cloning on this day.
∇	Skip	Do not perform cloning on this day.

10. Click Next.

The **Specify the Clone Options** page appears.

- 11. In the **Data Movement** section, define the volumes and devices to which NetWorker sends the cloned data:
 - a. From the **Destination Storage Node** list, select the storage node with the devices on which to store the cloned save sets.
 - b. In the **Delete source save sets after clone completes** box, select the option to instruct NetWorker to move the data from the source volume to the destination volume after clone operation completes. This is equivalent to staging the save sets.
 - c. From the Destination Pool list, select the target media pool for the cloned save sets.
 - d. From the Retention list, specify the amount of time to retain the cloned save sets.

After the retention period expires, the save sets are marked as recyclable during an expiration server maintenance task.

- 12. In the **Filters** section, define the criteria that NetWorker uses to create the list of eligible save sets to clone. The eligible save sets must match the requirements that are defined in each filter. NetWorker provides the following filter options:
 - a. Time filter—In the **Time** section, specify the time range in which NetWorker searches for eligible save sets to clone in the media database. Use the spin boxes to specify the start time and the end time. The **Time** filter list includes the following options to define how NetWorker determines save set eligibility, based on the time criteria:
 - Do Not Filter—NetWorker inspects the save sets in the media database to create a clone save set list that meets the time filter criteria.
 - Accept—The clone save set list includes save sets that are saved within the time range and meet all the other defined filter criteria.
 - Reject—The clone save set list does not include save sets that are saved within the time range and meet all the other defined filter criteria.
 - b. Save Set filter—In the Save Set section, specify whether to include or exclude ProtectPoint and Snapshot save sets, when NetWorker searches for eligible save sets to clone in the media database. The Save Set filter list includes to the following options define how NetWorker determines save set eligibility, based on the save set filter criteria:
 - Do Not Filter—NetWorker inspects the save sets in the media database to create a clone save set list that meets the save set filter criteria.
 - Accept—The clone save set list includes eligible ProtectPoint save sets or Snapshot save sets, when you also enable the ProtectPoint checkbox or Snapshot checkbox.
 - Reject—The clone save set list does not include eligible ProtectPoint save sets and Snapshot save sets when you also enable the ProtectPoint checkbox or Snapshot checkbox.
 - Note: For NAS device, only Snapshot save set is applicable.
 - c. Clients filter—In the Client section, specify a list of clients to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Client filter list includes the following options, which define how NetWorker determines save set eligibility, based on the client filter criteria:
 - Do Not Filter—NetWorker inspects the save sets that are associated with the clients in the media database, to create a clone save set list that meets the client filter criteria.
 - Accept—The clone save set list includes eligible save sets for the selected clients.
 - Reject—The clone save set list does not include eligible save sets for the selected clients.
 - d. Levels filter—In the Levels section, specify a list of backup levels to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Levels filter list includes the following options define how NetWorker determines save set eligibility, based on the level filter criteria:
 - Do Not Filter—NetWorker inspects the save sets regardless of the level in the media database, to create a clone save set list that meets all the level filter criteria.
 - Accept—The clone save set list includes eligible save sets with the selected backup levels.
 - **Reject**—The clone save set list does not include eligible save sets with the selected backup levels.
 - Note: For NAS device, only full backup level is applicable.

13. Click Next.

The **Specify the Advanced Options** page appears.

- 14. Configure advanced options, including notifications and schedule overrides.
 - Note: Although the Retries, Retry Delay, or the Inactivity Timeout options appear, the clone action does not support these options and ignores the values.
- 15. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 16. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 17. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select **Set at policy level**.
 - To send a notification on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 18. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: /program Files/EMC NetWorker/nsr/logs folder on Windows.

Use the default mailer program on Linux to send email messages or the ${\tt smtpmail}$ application on Windows:

• To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

• For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

On Window, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 19. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 20. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 21. (Optional) In the **Start Time** option, specify the time to start the action.

Use the spin boxes to set the hour and minute values, and select one of the following options from the list box:

- **Disabled**—Do not enforce an action start time. The action will start at the time defined by the workflow.
- Absolute—Start the action at the time specified by the values in the spin boxes.
- **Relative**—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 22. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the Override field.

23. Click Next.

The Action Configuration Summary page appears.

24. Review the settings that you specified for the action, and then click Configure.

After you finish

(Optional) Create a clone action to automatically clone the save sets again after this clone action. Another clone action is the only supported action after a clone action in a workflow.

Visual representation of workflows

After you create actions for a workflow, in the Administration interface, you can see a map provides a visual representation of the actions on the right side of the **Protection** window.

The following figure illustrates the visual representation of a sample workflow for a traditional backup.

Figure 21 Visual representation of a workflow

The oval icon specifies the group to which the workflow applies. The rounded rectangle icons identify actions. The parallelogram icons identify the destination pool for the action.

- You can adjust the display of the visual representation by right-clicking and selecting one of the following options:
 - Zoom In—Increase the size of the visual representation.
 - Zoom Out—Decrease the size of the visual representation.
 - Zoom Area—Limit the display to a single section of the visual representation.
 - Fit Content—Fit the visual representation to the window area.
 - Reset—Reset the visual representation to the default settings.
 - Overview—View a separate dialog box with a high-level view of the visual representation and a legend of the icons.
- You can view and edit the properties for the group, action, or destination pool by right-clicking the icon for the item, and then select **Properties**.
- You can create a group, action, or destination pool by right-clicking the icon for the item, and then select New.

Strategies for server backup and maintenance

When you install or upgrade the NetWorker server, the installation or upgrade process creates a default Server Protection policy for server backup and maintenance activities. You can edit the default policy, workflows, groups, and actions, or create a set of policies for server backup and maintenance.

After you install or upgrade the NMC server and then connect to the NMC GUI for the first time, the **Console Configuration** wizard prompts you to configure the NetWorker server that will backup the NMC server database.

When you define the database backup server, the Console Configuration wizard:

• Creates a Client resource for the NMC Server database backup. The Save set field for the client contains the path to the database staging directory. By default, the staging directory is in C:\Program Files\EMC NetWorker\Management\nmcdb_stage on Windows and /opt/lgtonmc/nmcdb stage on Linux.

(i) Note:

The file system that contains the staging directory must have free disk space that is a least equal to the size of the current NMC database. The section "Changing the staging directory for NMC database backups" describes how to change the staging directory location.

<code>cst</code> folder is not listed as save set under Server Protection - NMC server backup for linux servers. Only $/nsr/nmc/nmcdb_stage$ is listed under backed up save set. Backup of <code>cst</code> folder is taken internally, which can be verified in Recovery Wizard after the Server Protection policy backup is succeeded.

- Creates a group called NMC server.
- Adds the Client resource to the NMC server group.
- Creates a workflow that is called NMC server backup in the Server Protection policy. The
 workflow contains the NMC server backup action, which performs a full backup of the NMC
 server database every day at 2 P.M.
- Adds the NMC server group to the NMC server backup workflow.
- Note: The NMC Server database backup only supports the full and skip backup levels. If you edit the NMC Server backup action and change the levels in the backup schedule to a different level, for example synthetic full, NetWorker performs a full backup of the database.

Scheduling server backup and maintenance

Server backup and maintenance activities are configured in the default workflows to start at 9 p.m. To optimize performance, ensure that the workflows start at times of minimal backup activity or other system activity.

Protection groups for NetWorker and NMC server backup and maintenance

When you install or upgrade the NetWorker server, the installation or upgrade process creates a default protection group for the NetWorker server workflows in the Server Protection policy.

Server Protection group

The Server Protection group is a default protection group to back up the NetWorker server bootstrap and client file indexes. The Server Protection group is assigned to the Server backup workflow in the default Server Protection policy. The Server backup workflow performs a bootstrap backup, which includes the NetWorker server resource files, media database, NetWorker Authentication Service database, and client indexes for disaster recovery. The group is a dynamic client group that automatically generates a list of Client resources for the NetWorker server.

NMC server group

The NMC server group is a default protection group to back up the NMC database, which the **Console Configuration** wizard prompts you to create the first time you log in to the NMC server. The group is a client group that contains the Client resource for the NMC server and is created during the initial login and configuration of NMC server. The NMC server group is assigned to the NMC server backup workflow in the default Server Protection policy.

Note: If you create custom groups for server backup and maintenance, ensure that they include both the NetWorker server and the NMC server.

Server Protection policy and workflows

When you install or upgrade the NetWorker server, the installation or upgrade process creates a Server Protection policy with default workflows to support NetWorker and NMC backup and maintenance activities.

The Server Protection policy includes the following default workflows:

Server backup

The workflow performs two actions:

- Expiration—An expire action to mark expired save sets as recyclable.
- Server database backup—A backup of the NetWorker server media database, authentication service database, and the client file indexes. The data in this backup, also called a bootstrap backup, enables you to perform a disaster recovery of the NetWorker server.

The workflow is scheduled to start daily at 10 a.m. The workflow is assigned to the default Server Protection group, which contains a dynamically generated list of the Client resources for the NetWorker server.

NMC server backup

The workflow performs a traditional backup of the NMC database. The workflow is scheduled to start a full backup daily at 2 p.m. The workflow is assigned to the default NMC server group, which contains the NMC server.

Supported actions in a server backup workflow

The NetWorker server backup workflow supports the following action types.

Server database backup

A server database backup action performs a bootstrap backup and can also include the client file indexes.

A bootstrap backup contains the following NetWorker server components:

- Media database
- Server resource files. For example, the resource (res) database and the Package Manager database (nsrcpd)
- NetWorker Authentication Service database

NetWorker automatically creates a server backup action in the Server Backup workflow of the Server Protection policy. By default, a full backup of the media database, resource files, and the NetWorker Authentication Service database occurs daily. A full backup of the client file indexes occur on the first day of the month. An incremental backup of the client file indexes occur on the remaining days of the month. The default retention policy for the server database backup is one month.

Expiration

The expiration action expires save sets in the media database based on retention time of the save set. When the retention time of the save set has been reached, NetWorker uses the nsrim process to expire the save set. When a save set expires, the nsrim process performs the following actions:

- Removes information about the save set from the client file index.
- If the save set data resides on an AFTD, removes the save set information from the media database and removes the save set data from the AFTD.
- If the save set data resides on a tape device, the nsrim process marks the save set as
 recyclable in the media database. When all save sets on a tape volume have expired, the
 volume is eligible for reuse.

An expiration action is created automatically in the Server maintenance workflow of the Server Protection policy. An expiration action only supports Execute and Skip backup levels.

Clone

A clone action creates a copy of one or more save sets. Cloning enables secure offsite storage, the transfer of data from one location to another, and the verification of backups.

You can configure a clone action to occur after a backup in a single workflow, or concurrently with a backup action in a single workflow. You can use save set and query groups to define a specific list of save sets to clone, in a separate workflow.

Note: The clone action clones the scheduled backup save sets only, and it does not clone the manual backup save sets. Some NetWorker module backups might appear to be scheduled backups that are initiated by a policy backup action, but they are manual backups because they are initiated or converted by a database or application. The NetWorker Module for Databases and Applications Administration Guide and the NetWorker Module for SAP Administration Guide provides more details.

Actions supported in an NMC server backup workflow

The NMC server backup workflow supports the following action types.

NMC server backup

An NMC server backup action performs a backup of the Postgres NMC database.

An NMC server backup action is created automatically in the NMC server backup workflow of the Server Protection policy. The NMC server backup action only supports the full and skip backup levels.

You can add the following action after the NMC server backup action:

Clone

A clone action creates a copy of one or more save sets. Cloning enables secure offsite storage, the transfer of data from one location to another, and the verification of backups.

You can configure a clone action to occur after a backup in a single workflow, or concurrently with a backup action in a single workflow. You can use save set and query groups to define a specific list of save sets to clone, in a separate workflow.

(i) Note: The clone action clones the scheduled backup save sets only, and it does not clone the manual backup save sets. Some NetWorker module backups might appear to be scheduled backups that are initiated by a policy backup action, but they are manual backups because they are initiated or converted by a database or application. The NetWorker Module for Databases and Applications Administration Guide and the NetWorker Module for SAP Administration Guide provides more details.

You can add the following actions before the NMC server backup action:

Probe

A probe action runs a user-defined script on a NetWorker client before the start of a backup. A user-defined script is any program that passes a return code. If the return code is 0 (zero), then a client backup is required. If the return code is 1, then a client backup is not required.

Only a backup action can follow a probe action.

Check connectivity

A check connectivity action tests the connectivity between the clients and the NetWorker server before the start of a probe or backup action occurs. If the connectivity test fails, then the probe action and backup action does not start for the client.

Actions in the server database backup and NMC server backup workflows

Workflows enable you to chain together multiple actions and run them sequentially or concurrently.

The following supported actions can follow the lead action and other actions in a workflow.

Workflow path from a server database backup action

The Clone action is the only supported action after a server database backup action. You cannot insert an action before a server database backup action.

Figure 22 Workflow path from a server database backup action

Workflow path from an NMC server backup action

A clone action is the only supported action after an NMC server backup action. You cannot insert an action before an NMC server backup action.

Figure 23 Workflow path from an NMC server backup action

Workflow path from an expiration action

The expiration action is an independent action, which means that you can add any other action after the expiration action. It is recommended that you do not add actions after an expiration action in the server maintenance workflow. To use the expiration action with other actions, create or modify a workflow.

Visual representation of workflows

After you create actions for a workflow, in the Administration interface, you can see a map provides a visual representation of the actions on the right side of the **Protection** window.

The following figure illustrates the visual representation of the Server Protection workflows.

Figure 24 Visual representation of the Server Protection workflows

The oval icon specifies the group to which the workflow applies. The rounded rectangle icons identify actions. The parallelogram icons identify the destination pool for the action.

You can work directly in the visual representation of a workflow to perform the following tasks:

- You can adjust the display of the visual representation by right-clicking and selecting one of the following options:
 - Zoom In—Increase the size of the visual representation.
 - Zoom Out—Decrease the size of the visual representation.
 - Zoom Area—Limit the display to a single section of the visual representation.
 - Fit Content—Fit the visual representation to the window area.
 - Reset—Reset the visual representation to the default settings.
 - Overview—View a separate dialog box with a high-level view of the visual representation and a legend of the icons.
- You can view and edit the properties for the group, action, or destination pool by right-clicking the icon for the item, and then select **Properties**.
- You can create a group, action, or destination pool by right-clicking the icon for the item, and then select New.

Strategies for cloning

You can use scheduled cloning or action based (automatic) cloning to manage your data.

- Scheduled cloning—You can have a policy, and a workflow followed by a clone action. The
 workflow is associated with a dynamic group. In other words, a Query or Save set protection
 group.
- Action based (automatic) cloning—You can have a policy, and a workflow followed by a backup and a clone action. The clone action can be configured as concurrent or sequential.
 - Sequential—When the backup action configured for a policy or workflow is triggered, backup copies are created in the selected backup pool. However, the clone action is triggered only after backup copies are created for all the selected save sets. For example, If there are save sets numbered 1 to 100, backup copies are created in order. The clone action is triggered only after the backup copy is created for save set 100.
 - (i) Note: Sequential cloning is the preferred cloning method.
 - Concurrent—When the backup action configured for a policy or workflow is triggered, backup copies are created in the selected backup pool. The clone action is triggered even if only a single back up copy is created from the selected save sets. For example, If there are save sets numbered 1 to 100, backup copies are created in order. The clone action for save set 1 is triggered as soon as the backup copy for save set 1 is created. However, for performance optimization, clones for save sets are triggered in batches.

You can also use automated multi-streaming (AMS) when cloning your data to speed up the replication process.

If you are replicating save sets between two Data Domain devices on different machines, replication using NetWorker takes longer because each save set uses a single stream. The use of automated multi-streaming (AMS) splits up large files (files larger than 3.5 GiB) into multiple smaller 2 GiB slices, replicates those slices individually, and recreates the original large file on the destination DDR using those slices.

The following diagram illustrates replication using AMS.

Figure 25 Replication using AMS

AMS is supported only if:

 Both the source and destination Data Domain systems support the virtual synthetic capability (DDOS 5.5 and later). This can be validated through ddboost option show command as shown below:

```
ddboost@localhost# ddboost option show
Option Value
-----
distributed-segment-processing enabled
virtual-synthetics enabled
fc enabled
global-authentication-mode none
global-encryption-strength none
```

- The save set file being copied is large enough for the use of AMS to provide an improvement over normal replication.
- All save set types other than VBA, Hyper-V, BBB, and synthetic full. The exception is for Exchange and vProxy save sets, where AMS is used even though the former uses BBB and synthetic full and the latter uses synthetic full.

Enable AMS, if the underlying bandwidth between two DDRs is 10Gbps. Because the use of AMS creates multiple streams, there must be enough bandwidth between the two DDRs being used for the clone workflow.

The nsrcloneconfig file enables you to add debug flags, control cloning sessions, and use the AMS functionality. It must be manually created under the /nsr/debug folder.

By default, AMS is disabled. To enable AMS, ensure that the ams enabled flag is set to Yes.

The following table describes the nsrcloneconfig file details and their default values.

Table 41 nsrcloneconfig file details

Settings	Default value	Description
ams_enabled	Yes	Enables or disables AMS support. The value can be Yes or No.
ams_slice_size_factor	31	Allows you to change the slice size factor value. The slice size factor corresponds to the size of the slices desired, specified by a number of bits. For example, if the slice size factor is 28, the desired slice size is 2^28, or 256 MiB. The default value is 31, meaning the desired slice size is 2^31, or 2 GiB. The

Table 41 nsrcloneconfig file details (continued)

Settings	Default value	Description
		default value of 31 provides the best performance during chopping and joining.
ams_preferred_slice_count	0	Allows you to change the preferred slice count. There is no maximum value.
ams_min_concurrent_slice_count	1	Allows you to increase the minimum number of concurrent file copies. If the specified value is less than the default minimum value, the default value is used.
ams_max_concurrent_slice_count	20	Allows you to decrease the maximum number of concurrent file copies. If the specified value exceeds the default maximum value, the default value is used.
ams_force_multithreaded	No	Force AMS to use threads even when the DDRs support multi-file copies. Because the multi-file workflow is faster, this is only useful for explicitly testing the multithreaded workflow. The value can be Yes or No.
Debug	9	

Note: The Backup Data Management chapter describes how you can clone save sets manually by using the nsrclone command.

Road map for configuring a new cloning data protection policy

This road map provides a high level overview of how to configure a new policy for clone operations.

Before you begin

Configure the backup policy to back up the data that is cloned.

Procedure

- 1. Create a group to define the data to clone.
- 2. Create a policy. When you create a policy, you specify the name and notification settings for the policy.
- 3. Within the policy, create a workflow. When you create a workflow, you specify the name of the workflow, the schedule for running the workflow, notification settings for the workflow, and the protection group to which the workflow applies.
- 4. Create one or more clone actions for the workflow.

Protection groups for a cloning workflow

You can use two types of protection groups to clone save sets in a workflow that are separate from backup workflows. The type of protection group that you use depends on the way that you plan to configure the workflow.

Use a save set group or a query group to specify a list of save sets if cloning occurs as the head action in a cloning workflow:

- Save set group—Use a save set group in clone-only workflows where you want to clone a specific list of save sets. Save set groups are similar to the manual clone operations in NetWorker 8.2.x and earlier.
- Query group—Use a query group in clone-only workflows where you want to clone save sets
 on an ongoing basis, based on the save set criteria that you define. Query groups are similar to
 the scheduled clone operations in NetWorker 8.2.x and earlier.
- (i) Note: To clone save sets in a backup workflow, use basic client group or a dynamic client group. Strategies for traditional backups provides detailed information about how to create clone actions in a traditional backup workflow.

Create multiple protection groups to perform cloning in different ways as part of separate workflows, or to perform cloning for different save sets on different schedules. For example:

- Create a basic client group for a workflow that performs a traditional backup of the a client file system followed by cloning of the save sets that result from the backup. In this case, concurrent cloning can be enabled.
- Create a query group that identifies full save sets in the last two days to clone.

Creating a save set group

A save set group defines a static list of save sets for cloning or for snapshot index generation.

Before you begin

Determine the save set ID or clone ID (ssid/clonid) of the save sets for the group by using the **Administration > Media** user interface or the mminfo command.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, right-click Groups, and then select New.

The Create Group dialog box appears, starting with the General tab.

- 3. In the Name field, type a name for the group.
- 4. From the Group Type list, select Save Set ID List.
- 5. In the **Comment** field, type a description of the group.
- 6. (Optional) To associate the group with a workflow, from the **Workflow (Policy)** list, select the workflow.

You can also assign the group to a workflow when you create or edit a workflow.

7. In the Clone specific save sets (save set ID/clone ID) field, type the save set ID/clone ID (ssid/clonid) identifiers.

To specify multiple entries, type each value on a separate line.

- 8. To specify the Restricted Data Zone (RDZ) for the group, select the **Restricted Data Zones** tab, and then select the RDZ from the list.
- 9. Click OK.

Creating a query group

A query group defines a list of save sets for cloning or snapshot index generation, based on a list of save set criteria.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, right-click **Groups**, and then select **New**.

The **Create Group** dialog box appears, starting with the **General** tab.

- 3. In the **Name** field, type a name for the group.
- 4. From the Group Type list, select Save Set Query.
- 5. In the Comment field, type a description of the group.
- 6. (Optional) To associate the group with a workflow, from the **Workflow (Policy)** list, select the workflow.

You can also assign the group to a workflow when you create or edit a workflow.

- 7. Specify one or more of the save set criteria in the following table.
 - Note: When you specify more than one save set criteria, the list of save sets only includes save sets that match all the specified criteria.

Table 42 Save set criteria

Criteria	Description	
Date and time range	Specify the start date and time range for the save sets.	
	To specify the current date and time as the end date for the range, select Up to now .	
	To specify a time period, select Up to .	
Backup level	In the Filter save sets by level section, next to the backup level for the save set, select the full checkbox. (i) Note: Only the full backup level is applicable for network-attached storage (NAS) devices.	
Limit the number of clones	Specify the number for the limit in the Limit number of clones list. The clone limit is the maximum number of clone instances that can be created for the save set. By default, the value is set to 1, and cannot be changed for NAS or Block. (i) Note: When this criteria is set to 1, which is the default value, you may experience volume outage issues with Data Domain and advanced file type devices.	
Client	Next to one or more client resources that are associated with the save set in the Client list, select the checkbox.	
Policy	Next to the policy used to generate the save set in the Policy list, select the checkbox.	
Workflow	Next to the workflow used to generate the save set in the Workflow list, select the checkbox.	
Action	Next to the action used to generate the save set in the Action list, select the checkbox.	
Group	Next to the group associated with the save set in the Group list, select the checkbox.	
Pools	Next to the media pool on which the save set is stored in the Pools list, select the checkbox. Note: You cannot select Pools for NAS.	
Name	In the Filter save sets by name field, specify the name of the save set. Note: You cannot use wildcards to specify the save set name.	

If you specify multiple criteria, the save set must match all the criteria to belong to the group.

- 8. To specify the Restricted Data Zone (RDZ) for the group, select the **Restricted Data Zones** tab, and then select the RDZ from the list.
- 9. Click OK.

Creating a policy

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, right-click **Policies**, and then select **New**.

The Create Policy dialog box appears.

3. On the **General** tab, in the **Name** field, type a name for the policy.

The maximum number of characters for the policy name is 64.

- Note: After you create a policy, the **Name** attribute is read-only.
- 4. In the Comment field, type a description for the policy.
- 5. From the Send Notifications list, select whether to send notifications for the policy:
 - To avoid sending notifications, select **Never**.
 - To send notifications with information about each successful and failed workflow and action, after the policy completes all the actions, select On Completion.
 - To send a notification with information about each failed workflow and action, after the policy completes all the actions, select **On Failure**.
- 6. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

To send email messages or the smtpmail application on Windows, use the default mailer program on Linux:

• To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

On Windows, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 7. To specify the Restricted Data Zone (RDZ) for the policy, select the **Restricted Data Zones** tab, and then select the RDZ from the list.
- 8. Click OK.

After you finish

Create the workflows and actions for the policy.

Create a workflow for a new policy in NetWorker Administration

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the left pane, expand Policies, and then select the policy that you created.
- 3. In the right pane, select Create a new workflow.
- 4. In the Name field, type the name of the workflow.

The maximum number of allowed characters for the **Name** field is 64. This name cannot contain spaces or special characters such as + or %.

5. In the **Comment** box, type a description for the workflow.

The maximum number of allowed characters for the Comment field is 128.

- 6. From the Send Notifications list, select how to send notifications for the workflow:
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select **Set at policy level**.
 - To send notifications with information about each successful and failed workflow and action, after the workflow completes all the actions, select On Completion.
 - To send notifications with information about each failed workflow and action, after the workflow completes all the actions, select On Failure.
- 7. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: /program Files/EMC NetWorker/nsr/logs folder on Windows.

Use the default mailer program on Linux to send email messages, or use the ${\tt smtpmail}$ application on Windows:

• To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject_text"
```

• On Windows, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 8. In the **Running** section, perform the following steps to specify when and how often the workflow runs:
 - a. To ensure that the actions that are contained in the workflow run when the policy or workflow starts, in the **Enabled** box, leave the option selected. To prevent the actions in the workflow from running when the policy or workflow that contains the action starts, clear this option.
 - b. To start the workflow at the time that is specified in the **Start time** attribute, on the days that are defined in the action resource, in the **AutoStart Enabled** box, leave the option selected. To prevent the workflow from starting at the time that is specified in the **Start time** attribute, clear this option.
 - c. To specify the time to start the actions in the workflow, in the **Start Time** attribute, use the spin boxes.

The default value is 9:00 PM.

- d. To specify how frequently to run the actions that are defined in the workflow over a 24-hour period, use the **Interval** attribute spin boxes. If you are performing transaction log backup as part of application-consistent protection, you must specify a value for this attribute in order for incremental transaction log backup of SQL databases to occur.
 - The default **Interval** attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the **Interval End** attribute appears. To specify the last start time in a defined interval period, use the spin boxes.
- e. To specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow, in the **Restart Window** attribute, use the spin boxes.
 - If the restart window has elapsed, NetWorker considers the restart as a new run of the workflow. NetWorker calculates the restart window from the start of the last incomplete workflow. The default value is 24 hours.

For example, if the **Start Time** is 7:00 PM, the **Interval** is 1 hour, and the **Interval End** is 11:00 PM., then the workflow automatically starts every hour beginning at 7:00 PM. and the last start time is 11:00 PM.

9. To create the workflow, click OK.

After you finish

Create the actions that will occur in the workflow, and then assign a group to the workflow. If a workflow does not contain a group, a policy does not perform any actions.

Workflows for scheduled cloning

A workflow can contain one or more clone actions.

Supported workflow path from a clone action

Another clone action is the only supported action after a clone action.

Figure 26 Workflow path from a clone action

Creating a clone action

A clone action creates a copy of one or more save sets. Cloning allows for secure offsite storage, the transfer of data from one location to another, and the verification of backups.

Procedure

- In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the Actions pane, and then select New.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the **Name** field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the **Comment** field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select Clone.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 8. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.

- To specify a schedule for each day of the month, select Monthly by day.
- 9. Specify the days to perform cloning:
 - To clone on a specific day, click the **Execute** icon on the day.
 - To skip a clone on a specific day, click the **Skip** icon on the day.
 - To check connectivity every day, select Execute from the list, and then click Make All.

The following table provides details on the icons.

Table 43 Schedule icons

Icon	Label	Description
V	Execute	Perform cloning on this day.
∇	Skip	Do not perform cloning on this day.

10. Click Next.

The **Specify the Clone Options** page appears.

- 11. In the **Data Movement** section, define the volumes and devices to which NetWorker sends the cloned data:
 - a. From the **Destination Storage Node** list, select the storage node with the devices on which to store the cloned save sets.
 - b. In the **Delete source save sets after clone completes** box, select the option to instruct NetWorker to move the data from the source volume to the destination volume after clone operation completes. This is equivalent to staging the save sets.
 - c. From the **Destination Pool** list, select the target media pool for the cloned save sets.
 - d. From the Retention list, specify the amount of time to retain the cloned save sets.

After the retention period expires, the save sets are marked as recyclable during an expiration server maintenance task.

- 12. In the **Filters** section, define the criteria that NetWorker uses to create the list of eligible save sets to clone. The eligible save sets must match the requirements that are defined in each filter. NetWorker provides the following filter options:
 - a. Time filter—In the **Time** section, specify the time range in which NetWorker searches for eligible save sets to clone in the media database. Use the spin boxes to specify the start time and the end time. The **Time** filter list includes the following options to define how NetWorker determines save set eligibility, based on the time criteria:
 - **Do Not Filter**—NetWorker inspects the save sets in the media database to create a clone save set list that meets the time filter criteria.
 - Accept—The clone save set list includes save sets that are saved within the time range and meet all the other defined filter criteria.
 - Reject—The clone save set list does not include save sets that are saved within the time range and meet all the other defined filter criteria.
 - b. Save Set filter—In the Save Set section, specify whether to include or exclude ProtectPoint and Snapshot save sets, when NetWorker searches for eligible save sets to clone in the media database. The Save Set filter list includes to the following options define how NetWorker determines save set eligibility, based on the save set filter criteria:

- **Do Not Filter**—NetWorker inspects the save sets in the media database to create a clone save set list that meets the save set filter criteria.
- Accept—The clone save set list includes eligible ProtectPoint save sets or Snapshot save sets, when you also enable the ProtectPoint checkbox or Snapshot checkbox.
- Reject—The clone save set list does not include eligible ProtectPoint save sets and Snapshot save sets when you also enable the ProtectPoint checkbox or Snapshot checkbox.
- (i) Note: For NAS device, only Snapshot save set is applicable.
- c. Clients filter—In the Client section, specify a list of clients to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Client filter list includes the following options, which define how NetWorker determines save set eligibility, based on the client filter criteria:
 - Do Not Filter—NetWorker inspects the save sets that are associated with the clients in the media database, to create a clone save set list that meets the client filter criteria.
 - Accept—The clone save set list includes eligible save sets for the selected clients.
 - Reject—The clone save set list does not include eligible save sets for the selected clients.
- d. Levels filter—In the Levels section, specify a list of backup levels to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Levels filter list includes the following options define how NetWorker determines save set eligibility, based on the level filter criteria:
 - Do Not Filter—NetWorker inspects the save sets regardless of the level in the media database, to create a clone save set list that meets all the level filter criteria.
 - Accept—The clone save set list includes eligible save sets with the selected backup levels.
 - Reject—The clone save set list does not include eligible save sets with the selected backup levels.
 - (i) Note: For NAS device, only full backup level is applicable.
- 13. Click Next.

The **Specify the Advanced Options** page appears.

- 14. Configure advanced options, including notifications and schedule overrides.
 - Note: Although the Retries, Retry Delay, or the Inactivity Timeout options appear, the clone action does not support these options and ignores the values.
- 15. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 16. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 17. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select **Set at policy level**.
 - To send a notification on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 18. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: /program Files/EMC NetWorker/nsr/logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy_notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient_email "subject_text"
```

On Window, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.

- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 19. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 20. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 21. (Optional) In the Start Time option, specify the time to start the action.

Use the spin boxes to set the hour and minute values, and select one of the following options from the list box:

- **Disabled**—Do not enforce an action start time. The action will start at the time defined by the workflow.
- Absolute—Start the action at the time specified by the values in the spin boxes.
- Relative—Start the action after the period of time defined in the spin boxes has elapsed
 after the start of the workflow.
- 22. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the **Override** field.

23. Click Next.

The Action Configuration Summary page appears.

24. Review the settings that you specified for the action, and then click Configure.

After you finish

(Optional) Create a clone action to automatically clone the save sets again after this clone action. Another clone action is the only supported action after a clone action in a workflow.

Visual representation of a clone workflow

After you create actions for a workflow, in the Administration interface, you can see a map provides a visual representation of the actions on the right side of the **Protection** window.

The following figure illustrates the visual representation of a clone workflow.

Figure 27 Visual representation of a clone workflow

The oval icon specifies the group to which the workflow applies. The rounded rectangle icons identify actions. The parallelogram icons identify the destination pool for the action.

You can work directly in the visual representation of a workflow to perform the following tasks:

- You can adjust the display of the visual representation by right-clicking and selecting one of the following options:
 - Zoom In—Increase the size of the visual representation.
 - Zoom Out—Decrease the size of the visual representation.
 - Zoom Area—Limit the display to a single section of the visual representation.
 - Fit Content—Fit the visual representation to the window area.
 - Reset—Reset the visual representation to the default settings.
 - Overview—View a separate dialog box with a high-level view of the visual representation and a legend of the icons.
- You can view and edit the properties for the group, action, or destination pool by right-clicking the icon for the item, and then select **Properties**.
- You can create a group, action, or destination pool by right-clicking the icon for the item, and then select New.

Road map to add a clone workflow to an existing policy

This road map provides a high level overview of how to create a clone workflow and add the workflow to an existing backup policy.

Before you begin

Configure the backup policy to back up the data that is cloned.

Procedure

- 1. Create a query or save set group to define the data to clone.
- 2. Add the new group to an existing policy.
- 3. Create a workflow in the existing policy.
- 4. Create one or more clone actions for the workflow.

Example: Creating a policy that has a separate workflow for cloning

The following figure provides a high level overview of the configuration of a policy that contains two workflows, one for backups and one to clone a list of save sets.

Figure 28 Example of a policy with separate workflows for backup and cloning

Note: The amount of data and length of time that is required to complete the backup can impact the ability to clone data when the backup and clone workflows are in the same policy. For example, if the clone action starts before the backup action completes, there might not be any data yet to clone, or in other cases, only the save sets that completed at the start time of the workflow is taken into account. In both cases, NetWorker marks the Clone Workflow as successful, but there is no guarantee that all the data from the backup workflow was cloned.

Editing an existing policy to create a workflow and clone action

Use the Policies window to create a workflow and create the clone action.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, expand **Policies**, and then select the existing policy.
- In the right pane, right-click in the workflow section and select New, and select Properties.
 The New Workflow dialog box appears.
- 4. In the **Name** field, type the name of the workflow.
 - The maximum number of allowed characters for the $\bf Name$ field is 64. This name cannot contain spaces or special characters such as + or %.
- 5. In the **Comment** box, type a description for the workflow.
 - The maximum number of allowed characters for the Comment field is 128.
- 6. From the Send Notifications list, select how to send notifications for the workflow:
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select **Set at policy level**.

- To send notifications with information about each successful and failed workflow and action, after the workflow completes all the actions, select **On Completion**.
- To send notifications with information about each failed workflow and action, after the workflow completes all the actions, select On Failure.
- 7. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy_notifications.log
```

On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

• On Windows, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 8. In the **Running** section, perform the following steps to specify when and how often the workflow runs:
 - a. To ensure that the actions that are contained in the workflow run when the policy or workflow starts, in the **Enabled** box, leave the option selected. To prevent the actions in the workflow from running when the policy or workflow that contains the action starts, clear this option.
 - b. To start the workflow at the time that is specified in the Start time attribute, on the days that are defined in the action resource, in the AutoStart Enabled box, leave the option selected. To prevent the workflow from starting at the time that is specified in the Start time attribute, clear this option.
 - c. To specify the time to start the actions in the workflow, in the **Start Time** attribute, use the spin boxes.

The default value is 9:00 PM.

d. To specify how frequently to run the actions that are defined in the workflow over a 24-hour period, use the **Interval** attribute spin boxes. If you are performing transaction log

backup as part of application-consistent protection, you must specify a value for this attribute in order for incremental transaction log backup of SQL databases to occur.

The default **Interval** attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the **Interval End** attribute appears. To specify the last start time in a defined interval period, use the spin boxes.

e. To specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow, in the **Restart Window** attribute, use the spin boxes.

If the restart window has elapsed, NetWorker considers the restart as a new run of the workflow. NetWorker calculates the restart window from the start of the last incomplete workflow. The default value is 24 hours.

For example, if the **Start Time** is 7:00 PM, the **Interval** is 1 hour, and the **Interval End** is 11:00 PM., then the workflow automatically starts every hour beginning at 7:00 PM. and the last start time is 11:00 PM.

9. In the Groups group box, specify the protection group to which the workflow applies.

To use a group, select a protection group from the **Groups** list. To create a protection group, click the + button that is located to the right of the **Groups** list.

10. Click Add.

The Policy Action Wizard appears.

11. In the Name field, type the name of the action.

The maximum number of characters for the action name is 64.

- 12. In the Comment field, type a description for the action.
- 13. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 14. From the Action type list, select Clone.
- 15. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 16. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - To specify a schedule for each day of the month, select Monthly by day.
- 17. Specify the days to perform cloning:
 - To clone on a specific day, click the **Execute** icon on the day.
 - To skip a clone on a specific day, click the **Skip** icon on the day.
 - To check connectivity every day, select Execute from the list, and then click Make All.

The following table provides details on the icons.

Table 44 Schedule icons

Icon	Label	Description
V	Execute	Perform cloning on this day.
lacksquare	Skip	Do not perform cloning on this day.

18. Click Next.

The **Specify the Clone Options** page appears.

- 19. In the **Data Movement** section, define the volumes and devices to which NetWorker sends the cloned data:
 - a. From the **Destination Storage Node** list, select the storage node with the devices on which to store the cloned save sets.
 - b. In the **Delete source save sets after clone completes** box, select the option to instruct NetWorker to move the data from the source volume to the destination volume after clone operation completes. This is equivalent to staging the save sets.
 - c. From the Destination Pool list, select the target media pool for the cloned save sets.
 - $\mbox{d.}$ From the $\mbox{\bf Retention}$ list, specify the amount of time to retain the cloned save sets.
 - After the retention period expires, the save sets are marked as recyclable during an expiration server maintenance task.
- 20. In the Filters section, define the criteria that NetWorker uses to create the list of eligible save sets to clone. The eligible save sets must match the requirements that are defined in each filter. NetWorker provides the following filter options:
 - a. Time filter—In the **Time** section, specify the time range in which NetWorker searches for eligible save sets to clone in the media database. Use the spin boxes to specify the start time and the end time. The **Time** filter list includes the following options to define how NetWorker determines save set eligibility, based on the time criteria:
 - **Do Not Filter**—NetWorker inspects the save sets in the media database to create a clone save set list that meets the time filter criteria.
 - Accept—The clone save set list includes save sets that are saved within the time range and meet all the other defined filter criteria.
 - Reject—The clone save set list does not include save sets that are saved within the time range and meet all the other defined filter criteria.
 - b. Save Set filter—In the Save Set section, specify whether to include or exclude ProtectPoint and Snapshot save sets, when NetWorker searches for eligible save sets to clone in the media database. The Save Set filter list includes to the following options define how NetWorker determines save set eligibility, based on the save set filter criteria:
 - **Do Not Filter**—NetWorker inspects the save sets in the media database to create a clone save set list that meets the save set filter criteria.
 - Accept—The clone save set list includes eligible ProtectPoint save sets or Snapshot save sets, when you also enable the ProtectPoint checkbox or Snapshot checkbox.
 - Reject—The clone save set list does not include eligible ProtectPoint save sets and Snapshot save sets when you also enable the ProtectPoint checkbox or Snapshot checkbox.

- (i) Note: For NAS device, only Snapshot save set is applicable.
- c. Clients filter—In the Client section, specify a list of clients to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Client filter list includes the following options, which define how NetWorker determines save set eligibility, based on the client filter criteria:
 - Do Not Filter—NetWorker inspects the save sets that are associated with the clients in the media database, to create a clone save set list that meets the client filter criteria.
 - Accept—The clone save set list includes eligible save sets for the selected clients.
 - Reject—The clone save set list does not include eligible save sets for the selected clients.
- d. Levels filter—In the Levels section, specify a list of backup levels to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Levels filter list includes the following options define how NetWorker determines save set eligibility, based on the level filter criteria:
 - **Do Not Filter**—NetWorker inspects the save sets regardless of the level in the media database, to create a clone save set list that meets all the level filter criteria.
 - Accept—The clone save set list includes eligible save sets with the selected backup levels.
 - Reject—The clone save set list does not include eligible save sets with the selected backup levels.
 - (i) Note: For NAS device, only full backup level is applicable.
- 21. Click Next.

The Specify the Advanced Options page appears.

- 22. Configure advanced options, including notifications and schedule overrides.
 - Note: Although the Retries, Retry Delay, or the Inactivity Timeout options appear, the clone action does not support these options, and ignores the values.
- 23. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 24. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.

- Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
- To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
- Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 25. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select Set at policy level.
 - To send a notification on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 26. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

• To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

On Window, to send a notification email, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 27. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 28. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 29. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the **Override** field.

30. Click Next.

The Action Configuration Summary page appears.

31. Review the settings that you specified for the action, and then click Configure.

Policy Notifications

You can define how a Data Protection Policy sends notifications in the Policy, Workflow, and Action resources.

The following table summarizes how the notification settings in each resource work together.

In the Policy resource, the following notification choices are available:

- Never —Select this option when you do not want to send any notifications.
- On Completion—Select this option when you want to send a notification on completion of the workflows and actions in the policy.
- On Failure—Select this option when you want to send a notification only if one or more of the workflows in the policy fail.

When you configure a notification at the policy level, NetWorker applies the notification to all workflows and actions in the policy that are not configured to send out notifications.

In the Workflow resource, the following notification choices are available:

- To use the notification configuration that is defined in the policy resource to send the notification, select Set a policy level.
- To send a workflow notification on completion of all the actions in the workflow, select On Completion.
- To send a workflow notification only if an action fails to complete, select On Failure.

When you configure a notification at the workflow level, the setting overrides what you defined at the policy level.

In the Action resource, the following notification choices are available:

- To use the notification configuration that is defined in the policy resource to send the notification, select **Set a policy level**.
- To send a notification on completion of the action, select On Completion.
- To send a notification only if the action fails to complete, select On Failure.

When you configure a notification at the action level, the setting overrides what you defined at the policy level. If you configured the Workflow resource to send out notifications, you will receive workflow notifications in addition to action notifications.

Monitoring policy activity

The **Monitoring** window in the **NetWorker Administration** window enables you to monitor activities for specific policies, workflows, and actions.

Policies/Actions pane

The **Policies/Actions** pane at the top of the **Monitoring** window lists the policies on the NetWorker server by default. Click the + (plus) sign next to a policy in the list to view the workflows in the policy, and the + (plus) sign next to a workflow to view the actions for a workflow.

The **Policies** pane provides the following information for each item (where applicable):

Overall status

The following table provides details on the status icons that may appear in the Policies pane.

Table 45 Policy status icons

Icon	Status
2	Never run
\$	Running
\checkmark	Succeeded
8	Failed
	Probing

- Most recent start time
- Duration of the most recent run
- Next scheduled runtime
- · Name of the assigned save set
- · Device on which the save set is stored
- Backup level
- Data transfer rate
- Size of the save set
- · Messages that resulted from an action

Right-click an action in the **Policies** pane, and select **Show Details** to view details on currently running, successfully completed, and failed activities for the action.

When you sort the items on the **Policy/Actions** pane by using the **Status** column, NetWorker sorts the items in alphabetical order that is based on the label of the icon.

Consider the following when a policy/action is in a probing state:

• A message is sent when the group starts and finishes the probe operation.

- The results of the probe operation (run backup/do not run backup) are also logged.
- Probes do not affect the final status of the group, and the group status does not indicate the results of the probe.
- If probing indicates that a backup should not run, then the group status reverts to its state before the group running.
- Check the results of the probe in the Log window to ensure that the probe indicates that the backup can be taken.

Actions pane

To view a list of all actions, click the **Actions** tab at the bottom of the **Policies** pane. The **Policies** pane becomes the **Actions** pane.

The **Actions** pane provides the following information for each action:

- Overall status
 - (i) Note: The Actions pane displays the same status icons as the Policies pane.
- Name
- Assigned policy
- Assigned workflow
- Type
- Date and time of the most recent run
- · Duration of the most recent run
- Percent complete, for actions that are in progress
- · Next scheduled runtime

Right-click an action in the **Actions** pane, and select **Show Details** to view details on currently running, completed, and failed activities for the action.

Monitoring cloning

You can view the status of scheduled clone jobs in the **Monitoring** window. Status information includes the last start time of the policy, workflow, or clone action, the duration of the action, the size of the save set, and the target device, pool, and volume.

To determine whether a save set on a volume has been cloned, or is itself a clone, check the search for the save set by using the **Query Save Set** tab when you select **Save Sets** in the **Media** window.

Policy log files

The NetWorker server contains the log files for all data protection Policy resources.

Policy log directory structure

The policy-related resource log files are found in the following directory:

Windows:

 $\label{logspolicy_nameworkflow_name} $$ \text{C:Program Files} \ NetWorker\nsr\logs} \ policy_name \ \ \ action \ name $$$

• Linux:

/nsr/logs/policy name/workflow name/action name

where:

- Policy_name—is the name of the Policy resource. One folder per policy.
- Workflow_name—is the name of the workflow directory. One folder per action sequence.
- Action_name—is the name of the action log file within the workflow.

Workflow log files

The policy subdirectory contains raw log files for each workflow and one subdirectory for each action

The location and format of the log file on Linux is:

```
/nsr/logs/policy/policy name/workflow name jobid.raw
```

where *name_jobid* is the name of the workflow and the job id of the workflow. Job id is a value that uniquely identifies a workflow job record in the jobdb.

For example, the log file for a workflow that is called server backup, with a job id of 0010072 appears as follows:

/nsr/logs/policy/server protection/workflow_server backup_0010072.raw Use the job id to perform queries of the jobdb with the jobquery command. A workflow log file can be unrendered or rendered. An unrendered log file has the file name extension .raw. A rendered log file's extension is .log. Unrendered log files contain internationalized messages that can be rendered into the local language. The content of rendered log files has been localized to a single country's language.

View log files provides more information about viewing rendered and unrendered log files.

Action log files

NetWorker creates a workflow directory for each workflow within the policy directory. The workflow directory contains log files for each action that is assigned to the workflow.

The location of the workflow directory on Linux is:

```
/nsr/logs/policy/policy name/workflow name
```

where:

- policy_name—is the name of the policy that contains the workflow.
- workflow_name—is the name of the workflow.

The workflow directory contains log files for each action that is assigned to the workflow. The file name appears in the following format:

```
action_name_job_id.raw
where:
```

- action_name—is the name of the action.
- job_id—is the job id of the action in the jobdb.

For example, the server backup workflow has three actions: Backup, Clone, and Clone more. There are three log files in /nsr/logs/policy/server protection/server backup directory with the following names:

```
Backup_ 1408063.raw
Clone_1408080.raw
Clone more 1408200.raw
```

Child action log files

Some actions create child actions, for example a backup action creates a save job and a savefs job. Each child action has a unique job record.

Each of these child jobs have a log file. When the parent action starts a child action, NetWorker creates a directory for the action that contains the log file for child activities.

The location of the action directory on Linux is:

 $/ {\tt nsr/logs/policy_name/workflow_name/action_name_job_id_logs}$

where:

- policy_name— is the name of the policy that contains the workflow.
- workflow_name— is the name of the workflow.
- action_name—is the name of the action.
- job_id—is the job id of the action in the jobdb.

The action directory contains log files for each child action started by the action. The file name appears in the following format:

```
job id.log
```

where job_id is the job id of the child action in the jobdb.

For example, an action whose log file name is <code>Backup_1408063.raw</code> might have a directory that is named <code>Backup_1408063.raw</code> might have a directory that is named <code>Backup_1408063.raw</code> might have a directory that

- 1408066.log
- 1408067.log
- 1408070.log
- (i) Note: The .log files are localized to a specific country or the language of the region.

NetWorker clears the information about a job from the jobsdb and deletes the associated log files at the interval that is defined by the **Jobsdb retention in hours** attribute in the properties of the NetWorker Server resource. In NetWorker 9.0.1, the default jobsdb retention is 72 hours.

Starting, stopping, and restarting policies

The workflows in a policy can run automatically, based on a schedule. You can also manually start, stop, and restart specific workflows by using the the NMC **NetWorker Administration Monitoring** window.

About this task

You can restart any failed or canceled workflow. Note, however, that the restart must occur within the restart window that you specified for the workflow. Additionally, for a VMware backup, if you cancel a workflow from **NetWorker Administration** and then want to restart the backup, ensure that you restart the workflow from the **NetWorker Administration** window. If a workflow that was started from **NetWorker Administration** is restarted from the **vSphere Web Client**, the backup fails.

Procedure

- 1. In the **Monitoring** window, select the workflow or actions.
- 2. Right-click and then select Start, Stop, or Restart.

A confirmation message appears.

- (i) Note: You cannot stop, restart, or start individual actions.
- 3. Click Yes.

Protection period

You can use protection period to retain the last valid copy of a saveset for a specified period of time even after it expires and the protection period is more than the retention policy. This is a nsr

data protection attribute and disabled by default. Protection period is disabled by default. In order to enable this feature, you can check the enable check box in the policy configuration tab.

(i) Note: The protection period applies to scheduled backup save sets only, and it does not apply to manual backup save sets. Some NetWorker module backups might appear to be scheduled backups that are initiated by a policy backup action but they are manual backups because they are initiated or converted by a database or application. The NetWorker Module for Databases and Applications Administration Guide and the NetWorker Module for SAP Administration Guide provides more details.

Enabling protection period in CLI

The following instructions describe how to enable protection period in CLI:

About this task

Use -P while creating or updating the data protection policy in CLI.

nsrpolicy create -p <policy name> -q <pes> -P protection period>

Enabling protection period in NMC

The following instructions describe how to enable protection period in NMC:

Procedure

1. Create a new policy or open an already existing policy.

Figure 29 Creating a new policy

2. Click Enable Protection Period from NMC.

3. Set the protection period at a policy level.

Figure 30 Policy properties

Starting actions in a workflow for an individual client

When you start a workflow, NetWorker performs all the actions in the workflow for all the clients that are defined in the groups that are associated with the workflow. You can also start the actions for specific clients in a workflow.

About this task

Perform the following steps to start the actions for an individual client.

(i) Note: You cannot start the actions for specific clients in the Server backup workflow.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. In the Policies pane, expand the policy.
- 3. Right-click the workflow, and select **Start Individual Client**. The **Start Workflow** dialog box appears.
- 4. Optionally, from the Workflow list, select a different workflow.
- 5. Select the checkbox next to the names of the clients on which you want to perform all the actions in the workflow.
- 6. Click Start.

Modifying data protection Policy resources

This section describes how to modify existing Policy, Workflow, Group, and Action resources.

Policies

Policies enable you to manage all data protection tasks and the data protection lifecycle from a central location.

A policy contains one or more workflows, which define the actions that should be performed, the order for the actions to occur, and the group of Client resources or save sets on which to perform the actions.

Actions include backups, cloning, client/server connectivity checks, and NetWorker server maintenance activities.

Editing a policy

You can edit the description, notification setting, and RDZ for a policy.

About this task

You cannot edit the name of a policy. To rename a policy, first delete the policy, and then re-create it with the new name.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Policies.
- 3. Right-click the policy, and select **Properties**.

The **Policy Properties** dialog box appears.

- 4. Edit the properties for the policy. The properties are the same properties that you specified when you created the policy.
- 5. Click OK.

Deleting a policy

When you delete a policy, the deletion process also deletes all workflows and actions for the policy.

About this task

Groups that are assigned to the workflows in the policy are not deleted, however. The workflow assignment for the group is removed from the group properties. You can assign the group to a workflow in a different policy, or delete the group.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Policies.
- 3. Right-click the policy, and select **Delete**.

A confirmation message appears.

- 4. Click Yes.
 - Note: The Policy resource remains in the **Monitoring** window until all the information about the workflows and actions within the policy expire in the jobs database. The

default job expiration time is 72 hours. Modifying the retention period for jobs in the jobs database describes how to change the default job expiration time.

Workflows

Workflows define a list of actions to perform sequentially or concurrently, a schedule window during which the workflow can run, and the protection group to which the workflow applies.

A workflow can be as simple as a single action that applies to a finite list of Client resources, or it can be a complex chain of actions that apply to a dynamically changing list of resources, with some actions occurring sequentially and others occurring concurrently.

You can also define notification settings for a workflow.

Supported workflow paths

Workflows enable you to chain together multiple actions and run them either sequentially or concurrently. However, the sequence of actions in a workflow is limited by certain logical constraints.

The following sections provide details on supported actions that can follow the lead action in a workflow.

Workflow path from a snapshot backup action

You can perform a generate index action (to generate an index of the snapshot) or a clone action after a snapshot backup action.

Figure 31 Workflow path from a snapshot backup action

Workflow path from a probe action

You can perform either a traditional backup or a snapshot backup after a probe action.

Figure 32 Workflow path from a probe action

Workflow path from a server backup action

A clone action is the only supported action after a server backup action.

Figure 33 Workflow path from a server backup action

Workflow path from a check connectivity action

You can perform a traditional backup, snapshot backup, or probe action after a check connectivity action.

Figure 34 Workflow path from a check connectivity action

Workflow path from a clone action

Another clone action is the only supported action after a clone action.

Figure 35 Workflow path from a clone action

Workflow path from an expire action

The expire action must be the only action in a workflow. No other actions are supported either before or after an expire action.

Workflow path from a discover action

You can perform a generate index or clone action after a discover action.

Figure 36 Workflow path from a discover action

Workflow path from a generate index action

The only supported action after a generate index action is a clone action.

Figure 37 Workflow path from a generate index action

Workflow path from a VBA checkpoint discover action

The only supported action after a VBA checkpoint discover action is a VBA checkpoint backup action.

Figure 38 Workflow path from a VBA checkpoint discover action

Workflow path from a VBA checkpoint backup action

VBA checkpoint backup cannot be the lead action in a workflow. You must precede the VBA checkpoint backup action with a VBA checkpoint discover action.

Visual representation of traditional backup workflows

Figure 39 Traditional backup workflow

After you create actions for a workflow, in the Administration interface, you can see a map provides a visual representation of the actions on the right side of the **Protection** window.

The oval icon specifies the group to which the workflow applies. The rounded rectangle icons identify actions. The parallelogram icons identify the destination pool for the action.

You can work directly in the visual representation of a workflow to perform the following tasks:

- You can adjust the display of the visual representation by right-clicking and selecting one of the following options:
 - Zoom In—Increase the size of the visual representation.
 - Zoom Out—Decrease the size of the visual representation.
 - Zoom Area—Limit the display to a single section of the visual representation.
 - Fit Content—Fit the visual representation to the window area.
 - Reset—Reset the visual representation to the default settings.
 - Overview—View a separate dialog box with a high-level view of the visual representation and a legend of the icons.
- You can view and edit the properties for the group, action, or destination pool by right-clicking the icon for the item, and then select **Properties**.
- You can create a group, action, or destination pool by right-clicking the icon for the item, and then select New.

Create a workflow for an existing policy in NetWorker Administration

A policy can contain one or more unique workflows.

Before you begin

- Create a policy for the workflow.
- (Optional but recommended) Create a group of client resources or save sets to assign to the workflow.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left pane, select Policies.
- 3. Select the policy for the workflow.
- 4. In the right pane of the window, select the **Workflows** tab.
- 5. Right-click an empty area of the Workflows tab and select New.

The **New Workflow** dialog box appears.

6. In the Name field, type the name of the workflow.

The maximum number of allowed characters for the **Name** field is 64. This name cannot contain spaces or special characters such as + or %.

7. In the **Comment** box, type a description for the workflow.

The maximum number of allowed characters for the Comment field is 128.

- 8. From the **Send Notifications** list, select how to send notifications for the workflow:
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select **Set at policy level**.
 - To send notifications with information about each successful and failed workflow and action, after the workflow completes all the actions, select **On Completion**.
 - To send notifications with information about each failed workflow and action, after the workflow completes all the actions, select **On Failure**.
- 9. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: $\Program\ Files \EMC\NetWorker\nsr\logs$ folder on Windows.

Use the default mailer program on Linux to send email messages or the ${\tt smtpmail}$ application on Windows:

• To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:

```
nsrlog -f policy_notifications.log
```

On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

- On Windows, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver... where:
 - subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
 - -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
 - recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

- 10. In the **Running** section, perform the following steps to specify when and how often the workflow runs:
 - a. To ensure that the actions that are contained in the workflow run when the policy or workflow starts, in the **Enabled** box, leave the option selected. To prevent the actions in the workflow from running when the policy or workflow that contains the action starts, clear this option.
 - b. To start the workflow at the time that is specified in the Start time attribute, on the days that are defined in the action resource, in the AutoStart Enabled box, leave the option selected. To prevent the workflow from starting at the time that is specified in the Start time attribute, clear this option.
 - c. To specify the time to start the actions in the workflow, in the **Start Time** attribute, use the spin boxes.

The default value is 9:00 PM.

- d. To specify how frequently to run the actions that are defined in the workflow over a 24-hour period, use the **Interval** attribute spin boxes. If you are performing transaction log backup as part of application-consistent protection, you must specify a value for this attribute in order for incremental transaction log backup of SQL databases to occur.
 - The default **Interval** attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the **Interval End** attribute appears. To specify the last start time in a defined interval period, use the spin boxes.
- e. To specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow, in the **Restart Window** attribute, use the spin boxes.
 - If the restart window has elapsed, NetWorker considers the restart as a new run of the workflow. NetWorker calculates the restart window from the start of the last incomplete workflow. The default value is 24 hours.
 - For example, if the **Start Time** is 7:00 PM, the **Interval** is 1 hour, and the **Interval End** is 11:00 PM., then the workflow automatically starts every hour beginning at 7:00 PM. and the last start time is 11:00 PM.
- 11. In the **Groups** group box, specify the protection group to which the workflow applies.
 - To use a group, select a protection group from the **Groups** list. To create a protection group, click the + button that is located to the right of the **Groups** list.
- The Actions table displays a list of actions in the workflow. To edit or delete an action in the workflow, select the action and click Edit or Delete. To create one or more actions for the workflow, click Add.
 - The **Actions** table organizes the information in sortable columns. Right-click in the table to customize the attributes that appear.
- 13. To create the workflow, click **OK**.

Create a workflow for a new policy in NetWorker Administration

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the left pane, expand **Policies**, and then select the policy that you created.
- 3. In the right pane, select Create a new workflow.
- 4. In the **Name** field, type the name of the workflow.

The maximum number of allowed characters for the **Name** field is 64. This name cannot contain spaces or special characters such as + or %.

5. In the **Comment** box, type a description for the workflow.

The maximum number of allowed characters for the **Comment** field is 128.

- 6. From the Send Notifications list, select how to send notifications for the workflow:
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select **Set at policy level**.
 - To send notifications with information about each successful and failed workflow and action, after the workflow completes all the actions, select **On Completion**.
 - To send notifications with information about each failed workflow and action, after the workflow completes all the actions, select **On Failure**.
- 7. In the **Send notification** attribute, when you select the **On Completion** option or **On failure** option, the **Command** box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file or you can send an email notification.

The default notification action is to send the information to the policy_notifications.log file. By default, the policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: /program Files/EMC NetWorker/nsr/logs folder on Windows.

Use the default mailer program on Linux to send email messages, or use the ${\tt smtpmail}$ application on Windows:

• To send notifications to a file, type the following command, where policy notifications.log is the name of the file:

```
nsrlog -f policy notifications.log
```

• On Linux, to send an email notification, type the following command:

```
mail -s subject recipient
```

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject_text"
```

• On Windows, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 8. In the **Running** section, perform the following steps to specify when and how often the workflow runs:
 - a. To ensure that the actions that are contained in the workflow run when the policy or workflow starts, in the **Enabled** box, leave the option selected. To prevent the actions in the workflow from running when the policy or workflow that contains the action starts, clear this option.

- b. To start the workflow at the time that is specified in the Start time attribute, on the days that are defined in the action resource, in the AutoStart Enabled box, leave the option selected. To prevent the workflow from starting at the time that is specified in the Start time attribute, clear this option.
- c. To specify the time to start the actions in the workflow, in the **Start Time** attribute, use the spin boxes.

The default value is 9:00 PM.

- d. To specify how frequently to run the actions that are defined in the workflow over a 24-hour period, use the **Interval** attribute spin boxes. If you are performing transaction log backup as part of application-consistent protection, you must specify a value for this attribute in order for incremental transaction log backup of SQL databases to occur.
 - The default **Interval** attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the **Interval End** attribute appears. To specify the last start time in a defined interval period, use the spin boxes.
- e. To specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow, in the **Restart Window** attribute, use the spin boxes.
 - If the restart window has elapsed, NetWorker considers the restart as a new run of the workflow. NetWorker calculates the restart window from the start of the last incomplete workflow. The default value is 24 hours.
 - For example, if the **Start Time** is 7:00 PM, the **Interval** is 1 hour, and the **Interval End** is 11:00 PM., then the workflow automatically starts every hour beginning at 7:00 PM. and the last start time is 11:00 PM.
- 9. To create the workflow, click OK.

After you finish

Create the actions that will occur in the workflow, and then assign a group to the workflow. If a workflow does not contain a group, a policy does not perform any actions.

Editing a workflow

You can edit all the properties for a workflow, including the name, description, schedule, notification settings, group, and actions.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Policies.
- 3. Select the policy for the workflow.
- 4. In the right pane of the window, select the **Workflows** tab.
- 5. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Workflow Properties window, right-click the staging configuration and select Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the Comment attribute, right-click the resource in the Comment cell and select Edit Comment.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.

- 6. Edit the properties for the workflow. The properties are the same properties that you specified when you created the workflow.
 - Note: When you add actions to an existing workflow that is associated with a group, you only see the action types that are allowed in the action sequence.
- 7. Click OK.

Deleting a workflow

When you delete a workflow, the deletion process also deletes all actions for the workflow.

About this task

The group that is assigned to the workflow is not deleted, however. The workflow assignment for the group is removed from the group properties. You can assign the group to a different workflow or delete the group.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Policies.
- 3. Select the policy for the workflow.
- 4. In the right pane of the window, select the Workflows tab.
- 5. Right-click the workflow, and select **Delete**.
 - A confirmation message appears.
- 6. Click Yes.

Protection groups

Protection groups enable you to define a set of Client resources or save sets.

Assigning a protection group to a workflow

You can assign a protection group to a workflow either when you create or edit the group, or when you create or edit the workflow.

About this task

Each workflow applies to only one protection group, and each protection group can be assigned to only one workflow.

Procedure

- To assign a protection group to a workflow when you create or edit the group, select the workflow from the Workflow(Policy) list in the Create Group or Edit Group dialog box.
- To assign a protection group to a workflow when you create or edit the workflow, select the group from the Groups list in the New Workflow or Workflow Properties dialog box.

Editing a protection group

You can edit all properties for a protection group except for the group name and group type.

About this task

To rename a protection group, first delete the group, and then re-create it with the new name.

Procedure

1. In the Administration window, click Protection.

- 2. In the expanded left pane, select Groups.
- 3. Right-click the group, and select **Properties**.
 - The **Edit Group** dialog box appears.
- 4. Edit the properties for the protection group.

The properties are the same properties that you specified when you created the group. To modify the clients in a protection group, perform on of the follow tasks:

- To modify the clients in a dynamic group, in the **Dynamic clients** table, specify the criteria that NetWorker uses to select clients for the group:
 - To back up all the Client resources that are configured on the NetWorker server and have the Scheduled backup attribute enabled, select Choose all clients.
 - To generate a list of clients that is based on the value that is defined in the Tag attribute of the Client resource, select the Clients with these tags option. Specify the matching tag value in the Tags field and specify one tag on each line.
 - Note: When you specify multiple tag values, the query uses an OR operation to match the tags. For example, if you specify Sales and Support tag values, then the query builds a list of clients that contain the tag Sales or Support.
- To modify the clients in a Client group, from the **Clients** table, perform one of the following actions in the **Selected Clients** column:
 - To add a Client resource to the group, select the checkbox beside the name of the Client resource.
 - To remove Client resources from the group, clear the checkbox next to the name of the Client resource.
- 5. Click OK.

Deleting a protection group

Before you begin

Delete the workflow that is assigned to the protection group, or assign the workflow to a different protection group. You cannot delete a protection group if it is assigned to a workflow.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Groups.
- 3. Right-click the group, and select **Delete**.
 - A confirmation message appears.
- 4. Click Yes.

Actions

Actions are the key resources in a workflow for a data protection policy. An action is a task that occurs on a work list. A work list is a list of pending work items, such a group of Client resources or save sets.

You can chain multiple actions together to occur sequentially or concurrently in a workflow.

Creating an action

The **Policy Action** wizard walks you through the steps to create an action. You can create an action either when you are creating or editing a workflow, or as a separate process from the workflow configuration.

Before you begin

Create the policy and workflow that contains the action.

Procedure

1. Open the Policy Action wizard by using one of the methods in the following table.

Table 46 Methods to create an action

Method	Steps
To create an action during the workflow configuration	Click Add in either the New Workflow dialog box or the Workflow Properties dialog box.
To add additional actions after the last action in an existing workflow	a. In the Administration window, click Protection .
	b. In the expanded left pane select Policies .
	c. Select the policy.
	d. Select the workflow.
	e. In the right pane, select the Actions tab.
	f. Right-click an empty area of the Actions tab and select New .
	Note: When you add actions to an existing workflow that is associated with a group, you only see the action types that are allowed in the action sequence.
To create the first action in a workflow	a. In the Administration window, click Protection .
	b. In the expanded left pane select Policies .
	c. Select the policy.
	d. Select the workflow.
	e. In the right pane, select Create a new action.
To add an action before an action in an existing workflow	a. In the Administration window, click Protection .
	b. In the expanded left pane select Policies .
	c. Select the policy.
	d. Select the workflow.
	e. In the right pane, select the action that you want the new action to precede and select Insert before .

Table 46 Methods to create an action (continued)

Method	Steps
	Note: When you add actions to an existing workflow that is associated with a group, you only see the action types that are allowed in the action sequence.

2. In the **Name** field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the Comment field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select the action.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 8. The steps to go through the wizard depend on the action type that you select.

Editing an action

You can edit all the properties of an existing action.

About this task

Perform one of the following tasks to edit an action.

Procedure

 Open the Policy Action wizard for the action by using one of the methods in the following table.

Table 47 Methods to open the Policy Action wizard

Method	Steps
During workflow configuration	Select the action and then click Edit in either the New Workflow dialog box or the Workflow Properties dialog box.
From the Actions tab of the workflow	In the Administration window, click Protection. In the expanded left pane select Policies. Select the policy.

Table 47 Methods to open the Policy Action wizard (continued)

Method	Steps
	4. Select the workflow.
	5. In the right pane, select the Actions tab.
	6. Right-click the action, and select Properties .
From the visual representation of the workflow	Right-click the action in the visual representation of the workflow, and select Properties .

Edit the properties for the action, then click Configure.

- Use the quick edit option in the Actions window of a Workflow resource. To modify a specific
 attribute that appears in the resource window, place the mouse in the cell that contains the
 attribute that you want to change, then right-click. The menu displays an option to edit the
 attribute. For example, to modify the Comment attribute, right-click the resource in the
 Comment cell and select Edit Comment.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.

Deleting an action

You can delete an action in a workflow either when you are creating or editing a workflow, or as a separate process from the workflow configuration.

About this task

If the action that you delete is part of a sequence of actions in a workflow, then you can only delete the action if the removal of the action from the sequence would still result in a valid workflow. The properties for other actions in a sequence are updated to reflect the new sequence of actions after the deletion.

Procedure

- To delete an action when you are creating or editing a workflow:
 - a. Select the action in either the New Workflow dialog box or the Workflow Properties dialog box.
 - b. Click Delete.

A confirmation message appears.

- c. Click Yes.
- To delete an action as a separate process from workflow configuration:
 - a. In the Administration window, click Protection.
 - b. In the expanded left pane, select **Policies**.
 - c. Select the policy.
 - d. Select the workflow.
 - e. In the right pane, select the Actions tab.
 - f. Right-click the action and select Delete.

A confirmation message appears.

g. Click Yes.

Configuring NSR Protection Policies from nsradmin

The nsradmin command is a command-line based administrative program for the NetWorker. Normally nsradmin monitors and modifies NetWorker resources over the network. Commands are entered on standard input, and output is produced on standard output.

If nsradmin command is started without a query argument, it uses a default query. By default, if the daemon being administered is nsrd, then all resources will be selected, but for all other daemons, no resources will be selected.

Create, Retrieve, Update, and Delete operations are supported through nsradmin for following resources:

- NSR protection policy
- NSR protection policy workflow
- NSR protection policy action

The NSR Protection Policy resource contains all related (nested) Workflows and Actions. CRUD operations can be carried out through directly executing on nsradmin prompt or specifying in an input file.

- nsradmin
- nsradmin -i input file.txt
 - Note: nsradmin visual mode is not supported for Create, Retrieve, Update, and Delete operations for NSR data protection policy, workflow, and action.

Commands

At each input prompt, nsradmin command expects a command name and some optional arguments. Command names can be shortened to the smallest unique string (for example, p for print). Command arguments are always specified in the form of an attribute list.

Table 48 Command descriptions

Command	Description
create or c	Create a resource with the given attributes. One of the attributes must be type to specify a NetWorker Type resource that can be created. The types command can be used to find out which NetWorker resource types a server supports.
delete or d	Delete the resources that match the current query.
print or p	Print the resources that match the current query. If a query is specified, it becomes the current query. If a name has been specified for the current show list, only the attributes for the specified name in the show list is displayed.
update or up	Update the resources given by the current query to match attributes. Set current query for print, update, or delete actions.

Note: Comma separated inputs for resource names are supported for print, update, and delete operations only.

Managing NSR Data Protection Policy

A NSR Data protection policy is a container for workflows. Each policy has one or more workflows. A workflow contains a set of actions and a list of data sources to run those actions.

The following table lists nsradmin commands to manage NSR Protection Policy resources:

Table 49 Commands to manage NSR Protection Policy resources

Actions	Example Commands
To create policy with default settings	nsradmin> create type: NSR Protection Policy; name: Policy1
To create policy with specific settings	<pre>nsradmin> create type: NSR Protection Policy; name: Policy1; Notification execute on: completion; Notification action:"nsrlog -f policy_notifications_latest.log"; policy protection period:3 Months</pre>
To print (display) a policy	nsradmin> print type: NSR Protection Policy; NSR Protection Policy Workflow; NSR Protection Policy Action; name: Policy1
To print (display) all policies with specific attribute value	<pre>nsradmin> . type: NSR Protection Policy; Notification action: "nsrlog -f policy_notifications_updated.log" nsradmin> print</pre>
To update a policy	<pre>nsradmin> . type: NSR Protection Policy; name: Policy1 nsradmin> update Notification action: "nsrlog -f policy_notifications_updated.log"</pre>
To update all policies that match specific comment value	<pre>nsradmin> . type: NSR Protection Policy; comment: Gold policy nsradmin> update Notification action:"nsrlog -f policy_notifications_updated.log"</pre>
To delete a policy	nsradmin> delete type: NSR Protection Policy; name: Policy1
To delete multiple policies with comma separated names	nsradmin> delete type: NSR Protection Policy; name: Policy1, Policy3, Policy3
To set current query to all policies with specific comment attribute value	nsradmin>. type: NSR Protection Policy; comment: Backup

Managing Workflows

The following table lists the nsradmin commands to manage NSR Protection Policy Workflow resources:

Table 50 Commands to manage NSR Protection Policy Workflow resources

Actions	Example Commands	
To create workflow with default settings	nsradmin> create type: NSR Protection Policy Workflow; name: Policy1-Workflow1; policy name: Policy1	
To create workflow with specific settings	nsradmin> create type: NSR Protection Policy Workflow; name: Policy1-Workflow1; policy name: Policy1; Auto Start enabled: yes; Start time:"08:00"	
To print (display) workflow with query name	<pre>nsradmin> . type: NSR Protection Policy Workflow; name: Policyl-Workflow1 nsradmin> print</pre>	
To print all workflows	nsradmin> print type: NSR Protection Policy Workflow	
To update query set workflow	<pre>nsradmin> . type: NSR Protection Policy Workflow; policy name: Policy1; name: Policy1-Workflow1 nsradmin> update Notification action: "nsrlog -f workflow_notifications_SAP.log"</pre>	
To delete workflow	nsradmin> delete type: NSR Protection Policy Workflow; policy name: Policy1; name: Policy1- Workflow1	
To delete all workflows with query set as name	nsradmin> delete type: NSR Protection Policy Workflow; name: Policy1-Workflow1	
To delete multiple workflows	nsradmin> delete type: NSR Protection Policy Workflow; name: policy1-Workflow1; name: Policy1- Workflow2; name: Policy1-Workflow3	
To delete all workflows from multiple policies, policy names given as comma separated	nsradmin> delete type: NSR Protection Policy Workflow; policy name: policy1, Policy3, Policy3	
To delete all workflows from query set policy	nsradmin> delete type: NSR Protection Policy Workflow; name: Policy1-Workflow1, Policy1- Workflow2, Policy1-Workflow3	
To set current query to a workflow	nsradmin> . type: NSR Protection Policy Workflow; policy name: Policy1; name: Policy1-Workflow1	

Managing Actions

The following table lists nsradmin commands that manage NSR Protection Policy Action resources:

Table 51 Commands to manage NSR Protection Policy Action resources

Actions	Example Commands
To create action with default settings	nsradmin> create type: NSR Protection Policy Action; policy name: Policy1; Workflow name: Policy1-Workflow1; name: BackupAction1
To create action with specific settings	nsradmin> create type: NSR Protection Policy Action; policy name: Policy1; Workflow name: Policy1-Workflow1; name: BackupAction1; action type:backup; backup subtype:traditional; period:week; actions:"full,full,full,incr,incr,incr,incr"; destination storage node:"nsrserverhost"; destination pool: Data Domain Default;apply dd retention lock:yes; dd retention lock time:"16 Days"; client can override:no; overrides:"full third wednesday every month"; action retries:3; retry delay:10; action inactivity timeout:44; action parallelism:50; failure impact:"abort action"; soft limit:"21:23"; hard limit:"18:14"; start time:"14:14"
To create a clone action	create type:NSR Protection Policy Action;name:clonel;policy name:Policyl;workflow name:Policyl-Workflow1;driven by: BackupAction1;action type:clone;retention:"12 days";destination storage node:"StorageNode";source storage node:"nsrserverhost";destination pool:"default clone";exclude level:yes;filter level:"full";exclude client:yes;filter client:"client1";exclude saveset type:no;filter save set type:snapshot;exclude time range:yes;Filter time range start:"12:00";Filter time range end:"23:00"
To create action with subtype snapshot	<pre>nsradmin> create type: NSR Protection Policy Action; name: Snaphot1 ; policy name: Policy1; workflow name: Policy1-Workflow1; action type: backup; backup subtype: snapshot</pre>
To create a VMWARE action	create type:NSR Protection Policy Action; name:VMAction1;policy name:Policy1;workflow name:Policy1-Workflow1; action type:backup;backup subtype:vmware; destination storage node:"StorageNode";retention:"12 days";vproxy name:"vproxy" (i) Note: The following operations are supported only via the NMC and NWUI for VMware backup action subtype: • Addition of the VMs to the NSR protection group • Creation of dynamic tags and policies

Table 51 Commands to manage NSR Protection Policy Action resources (continued)

Actions	Example Commands	
	Update VMware action attributes to non-default values	
To create action with type clone following action type backup	nsradmin> create type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; action type: clone; driven by: BackupAction1; name: Clone1; Retention: 1 Years; destination pool: Data Domain Default Clone	
To create a dependent clone action driven by earlier clone action	nsradmin> create type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; action type: clone; driven by: Clone1; name: Clone2; Retention: 5 Years; destination pool: Data Domain Default Clone	
To print (display) query set action	nsradmin> print type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; name: BackupAction1	
To update a query set action	nsradmin> . type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; name: BackupAction1 nsradmin> update retention: 6 Months; dd retention lock time:3 Months; destination storage node: networker; client can override: yes; comment "This is special action with 3 Months Retention Lock!" nsradmin> update period: month; actions:	
	"full, incr, full, incr, full, incr, full, full, incr, full, i ncr, full, incr, full, incr, full, incr, full, incr, ful l, full, incr, full, incr, full, incr, full, incr	
To delete a query set action	nsradmin> delete type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1-Workflow1; name: BackupAction1	
To delete all actions with query set name from all workflows	nsradmin> delete type: NSR Protection Policy Action; name: Snaphot1	
To delete multiple actions from single workflow specifying action names	<pre>nsradmin> delete type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; name: Clone1; name: Clone2; name: BackupAction1</pre>	
To delete multiple actions with comma separated names	nsradmin> delete type: NSR Protection Policy Action; name: BackupAction1, Clone1, Clone2	
To delete all actions from query set workflow	nsradmin> delete type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1-Workflow1	
To set current query to an action	nsradmin> . type: NSR Protection Policy Action; policy name: Policy1; workflow name: Policy1- Workflow1; name: BackupAction1	

Configuring Filters for Clone and Index Actions

The following filters can be applied on clone and index action from nsradmin:

- Time Range filter
- Saveset filter
- Client filter
- Level filter

Filters can be applied using Exclude option for each filter.

- Exclude Do not filter (default value for attribute). No savesets are filtered based on the filter type (Time, Client, Saveset, Level).
- Exclude Yes. The filter is applied and this option is equivalent to Reject option on NMC.
- Exclude No. The filter is applied and this option is equivalent to Accept option on NMC.

Table 52 Filter values for clone and index actions

Filters	Values
Time Range Filter	Exclude Time Range: Yes/No/Do Not Filter(Default Value of the Attribute)
	Specify the time range in which NetWorker searches for eligible save sets to clone in the media database.
	Filter Time Range Start: Start time of the saveset in 24-hours format
	Filter Time Range End: End time of saveset in 24-hours format
Save set Filter	Exclude saveset type: Yes/No/Do not filter (Default value for attribute)
	Filter Save set type: Protectpoint, Snapshot
Client Filter	Exclude client: Yes/No/Do not filter (Default value for attribute)
	Filter Client: Comma separated list of clients
Level Filter	Exclude level: Yes/No/Do not filter (Default value for attribute)
	Filter level: full, incr, 1, txnlog

When the value for Exclude is set to Do not Filter, filters (Time, Saveset, Client, Level) attribute values are not applied. Any changes to filters do not take effect unless exclude level is set to Yes or No. When Exclude is updated to Do not filter, all filters attribute values are set to Null. When Exclude is set to Do not filter, filter values are not updated and processed and no error messages are printed.

Deleting multiple actions from multiple workflows and policies

The order in which action is deleted applies when all actions are specified or when all actions inside a policy or all actions inside a workflow are selected. The order of deletion is reverse of the order of "Driven By" chain.

Deletion of actions when action name is not specified- The nsradmin command iterates
through all the actions in a workflow in reverse order. When you specify a particular query,
based on matching criteria, it displays all actions that have to be deleted. If the action is
independent then it is automatically deleted. If an action becomes independent depending upon

the previous delete and it matches the query, then it is deleted. Different attributes can behave differently among actions. Therefore, deletion differs. For example, destination pool differs for backup and clone and action is fetched accordingly. Random deletion of dependent actions fails when no action name is specified. It is recommended that you specify the action name in order to match the query criteria.

- Deletion of actions when action name is specified- The nsradmin command deletes the random dependent actions if it matches the query. When a random action is deleted in a workflow containing a set of actions, then the "driven by" attribute of the deleted action is updated in the "driven" attribute of the action succeeding it.
- Note: If the head action has more than one action dependent on it, then the head action cannot be deleted.

Querying NSR protection policy workflow and NSR protection policy action resources without specifying RAP resource types

NSR Protection Policy Workflow and NSR Protection Policy Action are pseudo RAP resources and encapsulated under NSR Protection Policy RAP resource. Querying these pseudo RAP resources in nsradmin requires resource type. The nsradmin command displays the following warning message for these pseudo resources, if gueried without resource type:

```
nsradmin> . comment:"This is Backup."
Current query set
nsradmin> p
RAP resource type is required for print operation of NSR protection
policy Workflow and NSR protection policy Action resources.
type: NSR client;
name: mars;
comment: "This is Backup.";

type: NSR Protection Policy;
name: Policy1;
comment: "This is Backup.";

type: NSR pool;
name: Pool1;
comment: "This is Backup.";
```

All other RAP resources including NSR Protection Policy resource can be queried without specifying RAP resource Types.

Managing policies from the command prompt

The nsrpolicy command enables you to create, start, stop, and display the attribute of policy, workflow, action, and group resources.

The nsrpolicy command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the

privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The *NetWorker Security Configuration Guide* provides more information about privileges

This section provides some examples of how to manage data protection policies from a command prompt.

The UNIX man pages and the *NetWorker Command Reference Guide* provide detailed information about how to use the nsrpolicy command.

Creating Data Protection Policy resources from a command prompt

Use the nsrpolicy command to create Policy, Protection Group, Workflow and action resources.

Procedure

1. Optionally, use the nsrlogin command to authenticate a user and generate a token for the nsrpolicy command.

Using nsrlogin for authentication and authorization provides more information.

- 2. Use the nsrpolicy command to create each Data Protection Policy resource.
 - a. To create the Policy resource, type: nsrpolicy policy create --policy_name policy name.

where *policy_name* is a unique name for the Policy resource.

b. To create a protection Group resource and add existing clients to the Group resource, type: nsrpolicy group create client -g group_name -C "client name1, client name2, client name3..."

where:

- group_name is a unique name of the Group resource.
- client_name1, client_name2, client_name3... is a comma separated list of client names to add to the group.
- c. To create a workflow and associate the workflow with the new Policy and Group resources, type: nsrpolicy workflow create --policy_name policy_name --workflow_name workflow_name --group_name group_name

where:

- policy_name is the name of the Policy resource.
- group_name is the name of the Group resource.
- workflow_name is a unique name for the Workflow resource.
- 3. Use the nsrpolicy display command to display the attributes for the new Data Protection Policy resource.
 - To display a Policy resource, type: nsrpolicy action display --policy_name
 - Where *policy_name* is the name of the Policy resource.
 - To display a Workflow resource, type: nsrpolicy action display --workflow_name workflow_name

Where workflow_name is the name of the Workflow resource.

 To display a Group resource, type: nsrpolicy action display --group_name group name

Creating Action resources from a command prompt

Use the nsrpolicy action create command to create Action resources

Procedure

- 1. Optionally, use the nsrlogin command to authenticate a user and generate a token for the nsrpolicy command.
- 2. Use the nsrpolicy action create command to create the Action resource.

For example: nsrpolicy action create action_type --policy_name policy_name --workflow_name workflow_name -A backup_action_name [-M "start_time"] [-d preceding_action_name]
Where:

- action_types are one of the following: check-connectivity, probe, backup traditional, backup snapshot, clone, discover-nas-snap, index-nas-snap, server-backup, expire, vba-checkpoint-discover, vba-checkpoint-backup.
- policy_name is the name of an existing Policy resource that contains this action.
- workflow_name is the name of an existing Workflow resource in the Policy resource that contains the action.
- action_name is a unique name for the new Action resource.
- start_time is the time to start the action, in one of the following formats:
 - -M "hh:mm"—To start the action at a specific time. For example, to create a new action in an existing workflow that starts at 11:15 PM, type -M "23:15"
 - -M "+hh:mm"—To start the action after period of time has elapsed since the start of the workflow. For example, to create a new action that starts 3 hours after the start of a workflow, type -M "+3:00"
- preceding_action_name is the name of the Action that precedes the new action in the Workflow.

For example:

- To create a traditional backup action and add this action to the SQL workflow in the SQL_hosts policy resource, type: nsrpolicy action create backup traditional --policy_name SQL_hosts --workflow_name SQL -A SQL_backup.
- To create a clone action and insert the clone action immediately after a backup action created in the SQL workflow, type: nsrpolicy action create backup traditional --policy_name policy_name SQL_hosts --workflow_name SQL -A SQL_clone -d SQL backup.
- To create a new action in an existing workflow that starts at 11:15 PM, type the following command:
 - nsrpolicy action create backup traditional -p policy_name -w
 workflow name -A action name -M "23:25"
- To create a new action that starts 3 hours after the start of a workflow, type:

nsrpolicy action create backup traditional -p policy_name -w workflow name -A action name -M "+3:00"

Starting, stopping, and restarting workflows from a command prompt

Use the nsrpolicy command to start, stop, and restart the actions in a workflow.

Starting a workflow from a command prompt

You can start all actions that are contained in one workflow in a policy, or start all actions for one client in a workflow.

- To start all actions in a specific workflow in a Policy resource, type the following command:
 nsrpolicy start --policy_name "policy_name" --workflow_name "workflow_name"
 | Note: You cannot start another instance of a workflow that is already running.
- To start all actions for a specific client in a workflow, type the following command: nsrpolicy start --policy_name "policy_name" --workflow_name "workflow_name" -- client list client list
 - Note: You can use this command to start actions for failed clients in a workflow that is currently running.

where:

- "policy_name" is the name of the Policy resource that contains the workflow that you want to start.
- "workflow_name" is the name of the Workflow resource that you want to start.
- *client_list* is a comma-separated list of host names for the clients in the workflow whose actions you want to start.

Stopping all actions in a workflow from a command prompt

To stop all actions in a specific workflow in a policy, type the following command: nsrpolicy stop --policy name "policy name" --workflow name "workflow name"

where:

- "policy_name" is the name of the Policy resource that contains the workflow that you want to stop.
- "workflow_name" is the name of the Workflow resource that you want to stop.

Restarting a workflow from a command prompt

To restart all actions in a workflows that a Policy resource contains, type the following command: nsrpolicy restart --policy_name "policy_name" --workflow_name "workflow_name" where:

- "policy_name" is the name of the Policy resource that contains the workflow that you want to restart.
- "workflow_name" is the name of the Workflow resource that you want to restart.

Running a workflow with action overrides

Before an action starts NetWorker defines how to run the action by reviewing the attributes values of the policy, workflow, and action resources. The nsrworkflow command line option -A enables you to override attribute values that NetWorker uses to run the action. Actions which support override values are: traditional and snapshot backups, probe, and clone.

Specify the -A option in the format -A "action name cmd line flags", where:

• action_name—Specifies the name of the action resource.

cmd_line_flags—Defines a list of command line flags and the new parameter value. For more
options, refer to savegrp command.

Use escaped double quotes or single quotes for action names or parameters that contain spaces or special characters. For example: -A "\"action name\" -I full" or -A "'action name' -I full"

For example, to specify an override on the level of a backup action and the retention time of the backup and clone actions in the workflow, type the following command:

```
nsrworkflow -p Backup -w workflow_name -A "action_name -l level -y
\"retention_period\"" -A "action_name -y \"retention_period\""
```

To specify a backup level override of 3 and a retention period of 3 years for the backup and clone actions for a workflow named fs_backup_clone, an backup action named backup and a clone action named clone, type the following command:

```
nsrworkflow -p Backup -w fs_backup_clone -A "backup -1 3 -y \"3 years\"" -A
"clone -y \"3 years\""
```

Running an adhoc workflow outside of the backup schedule

The nsrworkflow -a flag, which allows you to override a backup schedule and run an adhoc backup.

The following list describes workflow changes in adhoc mode:

- The action start time setting for all actions in a workflow (if set) is ignored.
- The action schedule activity of 'skip' is converted to the default schedule activity for the action. This conversion to the default action allows adhoc execution of workflows on days where the schedule is configured to level 'skip'. You can use the ¬A option to specify a different schedule activity if the action supports it. The following list describes the default schedule activity for various actions:
 - Database-level backup actions: 'incr'
 - Server-level backup actions: '1' (cumulative incremental)
 - All other actions: 'exec'
- Note: There are different backup-level override flags for file-level backups and virtual machine backups:
 - For virtual machine backups, the backup-level override flag is -⊥.
 - For file-level backups, the backup-level override flag is −1.

The following example commands use the nsrworkflow -a flag, the -A flag to specify the schedule activity, and the backup-level override flag:

Single saveset backup:

```
nsrworkflow -p <Policy> -w <Workflow> -A "backup -l full -c 10.63.101.77:<file_path>" -a
```

Virtual machine backup: /

```
nsrworkflow -p "VM Backup" -w "2-Weekly VMCluster1" -c
"vm:client1,vm:client2" -A "'backup' -L full" -a
```

Displaying Data Protection Policy resource configurations

NetWorker stores Data Protection Policy resource configuration information in a JavaScript Object Notation (JSON) string. Displaying the contents of the JSON string provides you with the ability to view the hierarchical relationship between the resources.

Use the nsrpolicy policy display command to display the configuration attributes for a Policy resource and all the Workflow and Action resources that are associated with the Policy resource:

nsrpolicy policy display -p policy name

where *policy_name* is the name of the Policy resource. Enclose Policy names that contain spaces in quotation marks.

For example, to display the resources in the Server Protection Policy resource, type the following command:

nsrpolicy policy display -p "Server Protection"
Output similar to the following appears

```
"policyName": "Server Protection",
"policyComment": "Default policy for server that includes server backup
and maintenance",
"policySummaryNotification": {
"policyCompletionNotificationAction": "nsrlog -f
policy notifications.log",
"policyCompletionNotificationExecuteOn": "completion"
} ,
"policyWorkflows": [
"workflowName": "Server backup",
"synthesisRoot": [
"NSR group/Server backup",
"NSR Snapshot Policy/Server backup"
],
"workflowActions": [
"actionName": "Server db backup",
"actionSpecific": {
"actions": {
"actionType": "server backup",
"asbDestinationPool": "Default",
"asbDestinationStorageNode": "nsrserverhost",
"asbPerformBootstrap": true,
"asbPerformCFI": true,
"asbRetentionPeriod": "1 Months"
}
} ,
"actionSchedulePeriod": "month",
"actionScheduleActivity": [
"actionComment": "Perform server database backup that is required for
disaster r
```

```
ecovery",
"actionCompletionNotification": {
"policyCompletionNotificationAction": "",
"policyCompletionNotificationExecuteOn": "ignore"
"actionConcurrent": false,
"actionDrivenBy": "",
"actionEnabled": true,
"actionFailureImpact": "continue",
"actionHardLimit": "00:00",
"actionInactivityTimeout": 30,
"actionParallelism": 0,
"actionRetries": 1,
"actionRetryDelay": 30,
"actionSoftLimit": "00:00"
},
"actionName": "Expiration",
"actionSpecific": {
"actions": {
"actionType": "expire"
},
"actionSchedulePeriod": "week",
"actionScheduleActivity": [
"exec", "exec"
"actionComment": "Expire the savesets",
"actionCompletionNotification": {
"policyCompletionNotificationAction": "",
"policyCompletionNotificationExecuteOn": "ignore"
},
"actionConcurrent": false,
"actionDrivenBy": "Server db backup",
"actionEnabled": true,
"actionFailureImpact": "continue",
"actionHardLimit": "00:00",
"actionInactivityTimeout": 30,
"actionParallelism": 0,
"actionRetries": 1,
"actionRetryDelay": 30,
"actionSoftLimit": "00:00"
],
"workflowAutostartEnabled": true,
"workflowComment": "Perform server backup",
"workflowCompletionNotification": {
"policyCompletionNotificationAction": "",
"policyCompletionNotificationExecuteOn": "ignore"
"workflowDescription": "server backup action; expire action; ",
"workflowEnabled": true,
"workflowGroups": [
"Server Protection"
"workflowInterval": "24:00",
```

```
"workflowNextstart": "2015-06-13T10:00:00-0400",
"workflowRestartWindow": "12:00",
"workflowStarttime": "10:00"
},
"workflowName": "NMC server backup",
"synthesisRoot": [
"NSR group/NMC server backup",
"NSR Snapshot Policy/NMC server backup"
],
"workflowActions": [
"actionName": "NMC server backup",
"actionSpecific": {
"actions": {
"actionType": "backup",
"actionBackupSubtypeSpecific": {
"backupSubtypes": {
"abBackupSubtype": "traditional",
"abtDestinationPool": "Default",
"abtEstimate": false,
"abtFileInactivityAlertThreshold": 0,
"abtFileInactivityThreshold": 0,
"abtRevertToFullWhenSyntheticFullFails": true,
"abtTimestampFormat": "none",
"abtVerifySyntheticFull": true
},
"abDestinationStorageNode": [
"nsrserverhost"
"abRetentionPeriod": "1 Months",
"abOverrideRetentionPeriod": false,
"abOverrideBackupSchedule": false,
"abClientOverridesBehavior": "clientCanOverride"
},
"actionSchedulePeriod": "week",
"actionScheduleActivity": [
"full", "full", "full", "full", "full", "full"
"actionCompletionNotification": {
"policyCompletionNotificationAction": "",
"policyCompletionNotificationExecuteOn": "ignore"
"actionConcurrent": false,
"actionDrivenBy": "",
"actionEnabled": true,
"actionFailureImpact": "continue",
"actionHardLimit": "00:00",
"actionInactivityTimeout": 30,
"actionParallelism": 100,
"actionRetries": 1,
"actionRetryDelay": 30,
"actionSoftLimit": "00:00"
}
```

```
],
"workflowAutostartEnabled": true,
"workflowComment": "Perform NMC database backup",
"workflowCompletionNotification": {
"policyCompletionNotificationAction": "",
"policyCompletionNotificationExecuteOn": "ignore"
"workflowDescription": "Traditional Backup to pool Default, with
expiration 1 Months;",
"workflowEnabled": true,
"workflowGroups": [
"NMC server"
1,
"workflowInterval": "24:00",
"workflowNextstart": "2015-06-12T14:00:00-0400",
"workflowRestartWindow": "12:00",
"workflowStarttime": "14:00"
1
}
```

Identifying clients that missed the workflow schedule

When a client misses the workflow schedule, it logs a message in the workflow logs. Therefore, job records are created so that DPA can easily identify them and inform the end user about this. Clients can miss workflow schedule due to the following reasons:

- Disabled clients included in workflow- Clients that are disabled from NetWorker, still remains
 part of a workflow. When a client is disabled, it is removed from that workflow run. To identify
 this, disabled clients attribute is added to the workflow job record that has the list of clients
 that were disabled.
- Workflow does not start at the scheduled time because the previous run still remains active- If a previous workflow is still running at the time of the next scheduled run, the scheduled run does not start. This long running workflow can be due to a slow client, large data change rate, and L0 backups for large hosts. When the workflow does not run, there is no indication in NetWorker and DPA fails to report it. To identify this, a new utility type job record is created which corresponds to the missed workflow. The new completion status displays missed the schedule and the completion report displays previous instance is still running.
- Workflow is not started since the server is down at the scheduled time- Workflow is scheduled to run at a specific time and does not cover the need for a server maintenance. If the server is down during that time, there is no indication once it restarts that the workflow was not started on time. To identify this, a new utility type job record is created which corresponds to the missed workflow. The new completion status displays missed the schedule and the completion report displays server was down.
- (i) Note: The disabled clients attribute is populated irrespective of whether a workflow is missed or not. If the workflow has only one action from the set (check connectivity and clone) then the disabled clients attribute is not populated.

Managing policies using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create your data protection policy solution. Setting up and configuring data protection policies involves the following tasks:

- · Create a policy
- Create a workflow
- · Create a protection group
- (Optional) Create rules
- Creating one or more action(s)

Policies, workflows, and actions in NetWorker Management Web UI

In NetWorker Management Web UI, you must use the **Policy** wizard to create policies, workflows, and actions.

The following topics provide more information:

- Create a policy using the NetWorker Management Web UI
- Create a workflow using the NetWorker Management Web UI
- Create an action using the NetWorker Management Web UI

Create a policy using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create data protection policies.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

2. Click ADD.

The Create Policy wizard appears.

- 3. Under Basic Configuration, in the Name field, type a name for the policy.
- 4. In the **Description** box, type a description for the policy.
- 5. Select **Enable Protection Period** to specify the protection period.
- 6. Enter the protection period value in minutes, hours, days, months, or years.
- 7. Click NEXT.
- 8. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select **Ignore**.
 - To send notifications with information about each successful and failed workflow and action after all the actions in the policy complete, select **On Completion**.
 - To send a notification with information about each failed workflow and action after all the actions in the policy complete, select On Failure.
- 9. Under Notify, when you select the On Completion option or On failure option, the Command box appears. Use this box to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the policy_notifications.log file. By default, the Protecting virtual machines policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy_notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

10. Click FINISH.

After you finish

You can now create the workflow, group, and actions for the policy.

Edit a policy using the NetWorker Management Web UI

To edit a policy using the NetWorker Management Web UI, perform the following:

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears.

- 2. Select the policy that you want to modify, and click EDIT.
 - Under Basic Configuration, make the required changes.
 - Under Notification, make the required changes.
- 3. Click Save.
 - Note: If you want to delete a policy, select the policy that you want to delete, and click Delete.

Create a workflow using the NetWorker Management Web UI

You can create a workflow after you create a new policy, or you can create a workflow for an existing policy.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears.

2. Click on an existing policy or the policy that you created.

The details of the selected policy appear in the right pane.

- 3. Click ADD.
- Under Basic Configuration, in the Name field, type a name for the workflow, or use the default name.

The maximum number of allowed characters for the Name field is 64. This name cannot contain spaces or special characters such as + or %.

- 5. In the **Description** box, type a description for the workflow.
- 6. Under Schedule, do the following:
 - a. Select AutoStart to start the workflow at the time that is specified in the Start time attribute.
 - b. Use the Start Time spin boxes to specify the time to start the actions in the workflow.
 - c. Use the Interval attribute spin boxes to specify how frequently to run the actions that are defined in the workflow over a 24-hour period. The default Interval attribute value is 24 hours, or once a day. When you select a value that is less than 24 hours, the Interval End attribute appears. To specify the last start time in a defined interval period, use the spin boxes.
 - d. Use the **Restart Window** attribute spin boxes to specify the duration of time in which NetWorker can manually or automatically restart a failed or canceled workflow.
- 7. Under Notifications, from the Notify list, select an appropriate notification option.
 - To use the notification configuration that is defined in the policy resource to specify when to send a notification, select Set at policy level.
 - To send notifications with information about each successful and failed workflow and action after all the actions in the policy complete, select On Completion.
 - To send a notification with information about each failed workflow and action after all the actions in the policy complete, select **On Failure**.
- 8. Under **Notify**, when you select the **On Completion** option or **On failure** option, the **Command** field appears. Use this field to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the $\verb|policy_notifications.log| file. By default, the Protecting virtual machines \\ \verb|policy_notifications.log| file is located in the /nsr/logs directory on Linux and in the C: \Program Files EMC NetWorker \nsr \logs folder on Windows.$

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient_email "subject_text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 9. Click NEXT.
- 10. Under Associate Group, do one of the following to assign the workflow to a group:
 - Select an existing group, and click **FINISH** to create a workflow.
 - Click ADD to create a group. The section Create a VMware group using the NetWorker Management Web UI provides more information on creating groups.

After you finish

Create the actions that will occur in the workflow.

Edit a workflow using the NetWorker Management Web UI

To edit a workflow using the NetWorker Management Web UI, perform the following:

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears.

- 2. Click on an existing policy to view the workflows associated with the policy.
- 3. Select the workflow that you want to modify, and click EDIT.
 - Under Basic Configuration, make the required changes.
 - Under Notification, make the required changes.
 - Under Associate Group, make the required changes.
- 4. Click Save.
 - Note: If you want to delete a workflow, select the workflow that you want to delete, and click **Delete**.

Start a workflow using the NetWorker Management Web UI

When you start a workflow, NetWorker performs all the actions in the workflow for all the clients that are defined in the groups that are associated with the workflow.

Procedure

1. Select **Protection** > **Policies**.

The available data protection policies that you can use appears.

- 2. Click on an existing policy to view the workflows associated with the policy.
- 3. Select the workflow that you want to start, and click **START**.
 - (i) Note: The Start button is disabled when the workflow has no association with a group or has no action, or both. When the workflow starts, you see a notification that the workflow has started successfully. When you click on a workflow which is in running state, a notification stating that the workflow failed to start because the workflow has already started appears.

4. When prompted to confirm, click START.

The selected workflow is started.

Protection groups

Use the NetWorker Management Web UI to create the following protection groups:

- VMware
- Save Set
- NAS Device
- Client

Create a VMware group using the NetWorker Management Web UI

A VMware group allows you to define the virtual machines or virtual disk files to back up within the policy/workflow.

Procedure

1. Select Protection > Groups.

Groups that have already been created appears. The details of the selected group appears in the right pane.

2. Click ADD.

The Create Group wizard appears.

- 3. In the **Name** field, type a name for the group.
- 4. (Optional) In the **Description** box, type a description of the group.
- 5. From the **Type** list, select **VMware**.
- 6. (Optional) From the **Policy** list, select a policy that you want to assign the group to.
- 7. (Optional) From the **Workflow** list, select a workflow that you want to assign the group to.
 - Note: The applicable workflows corresponding to the selected policy are only available for selection.
- 8. Select a backup optimization mode.
 - Capacity Use for variable segment sizing.
 - Performance Use for fixed segment sizing.
- (Optional) Select the Dynamic Association checkbox if you plan to apply rules that will
 determine which virtual machines and containers are dynamically included in the group
 based upon the rule criteria.
- 10. Click NEXT.
- 11. From the **vCenter** list, select a vCenter server that contains the VMware objects that you want to protect, or click **ADD VCENTER** to add a vCenter server.
- 12. Select a pre-defined rule that you want to apply for any VMware objects that are dynamically included in the group based upon the rule criteria, or click ADD RULE to create a new rule and click EDIT RULE to modify an existing rule. The section Create or edit a rule using the NetWorker Management Web UI provides more information on creating and editing rules.
- 13. Under Include/Exclude Resources, select the objects (Datacenter, ESXi host, virtual machine, resource pool, vApp, or disk) to include in the group and to view a consolidated list of virtual machines selected statically and evaluated by a rule. You can also exclude virtual machines or disks.

- 14. Click **Preview** to view a list of the static and dynamic virtual machines and objects that have been added to the group.
- 15. Click Finish.

Create a save set group using the NetWorker Management Web UI

A save set group defines a static list of save sets for cloning or for snapshot index generation.

Procedure

1. Select Protection > Groups.

Groups that have already been created appears. The details of the selected group appears in the right pane.

2. Click ADD.

The Create Group wizard appears.

- 3. In the Name field, type a name for the group.
- 4. (Optional) In the **Description** box, type a description of the group.
- 5. From the Type list, select Save Set.
- 6. (Optional) From the **Policy** list, select a policy that you want to assign the group to.
- 7. (Optional) From the Workflow list, select a workflow that you want to assign the group to.
 - Note: The applicable workflows corresponding to the selected policy are only available for selection.
- 8. Specify a Filter Type.
 - Static- Represents the save set ID list.
 - Dynamic Represents the save set query.

If the filter type is Static:

- a. Click NEXT.
- b. Enter a list of comma separated save set IDs, and click ADD.
 - Note: You can also use the search function to filter the save set IDs from the Selected Saveset ID List.
- c. Click FINISH.

If the filter type is Dynamic:

- a. Use the **Maximum number of Clones** spin boxes to specify the number of clones that can be created for the save set.
- b. Click NEXT.
- c. (Optional) Specify one or more of the basic save set criteria.

Filter criteria	Description
Time	Specify the start date and time range for the save sets. To specify the current date and time as the end date for the range, select Up To Now .
	To specify a time period, select Up to .

Filter criteria	Description
Levels	Specify a backup level.
Name	Specify a list of comma separated save set names.

- d. Click the + icon to add a filter, and click the icon to remove a filter.
- e. Click NEXT.
- f. (Optional) Select the save set resource filter.

Resource filter	Description
Clients	Select client resources associated with the save set.
Workflows	Select the workflow used to generate the save set.
Policies	Select the policy used to generate the save set.
Actions	Select the action used to generate the save set.
Groups	Select the group associated with the save set.
SourcePools	Select the pool on which the save set is stored.

g. Click FINISH.

Create a NAS device group using the NetWorker Management Web UI

A NAS device group defines a list of NAS devices for discovery.

Procedure

1. Select Protection > Groups.

Groups that have already been created appears. The details of the selected group appears in the right pane.

2. Click ADD.

The Create Group wizard appears.

- 3. In the Name field, type a name for the group.
- 4. (Optional) In the **Description** box, type a description of the group.
- 5. From the Type list, select NAS Device.
- 6. (Optional) From the Policy list, select a policy that you want to assign the group to.
- 7. (Optional) From the **Workflow** list, select a workflow that you want to assign the group to.
 - Note: The applicable workflows corresponding to the selected policy are only available for selection.
- 8. Click NEXT.
- 9. In the NAS Devices section, add or remove NAS devices.
- 10. Click Finish.

Create a client group using the NetWorker Management Web UI

You can create a static client group or a dynamic client group for a traditional backup or a server backup.

Procedure

1. Select Protection > Groups.

Groups that have already been created appears. The details of the selected group appears in the right pane.

2. Click ADD.

The Create Group wizard appears.

- 3. In the Name field, type a name for the group.
- 4. (Optional) In the **Description** box, type a description of the group.
- 5. From the **Type** list, select **Client**.
- 6. (Optional) From the Policy list, select a policy that you want to assign the group to.
- 7. (Optional) From the Workflow list, select a workflow that you want to assign the group to.
 - Note: The applicable workflows corresponding to the selected policy are only available for selection.
- 8. Specify the Filter Type:
 - **Static** Specify a static list of client resources for a traditional backup, a check connectivity action, or a probe action.
 - **Dynamic** Specify a dynamic list of client resources for a traditional backup, a probe action, a check connectivity action, or a server backup action.
- 9. If the filter type is **Static**:
 - a. Click NEXT.
 - b. In the Client Resources section, select the clients from the list to add it to the group. The Client Resources section displays a list of configured clients on the NetWorker server.
 - c. Click FINISH.
- 10. If the filter type is **Dynamic**:
 - a. Click NEXT.
 - b. In the Client Resources section, do one of the following:
 - To include all the clients on the NetWorker server, select All Clients, and clickFINISH.
 - To define a tag, select **Client with these tags** and specify a tag attribute, and then click **ADD**.
 - Note: You can also use the search function to filter the tags from the Selected Client Tags.
 - c. Click FINISH.

Edit a group using the NetWorker Management Web UI

To edit a group using the NetWorker Management Web UI, perform the following:

Procedure

1. Select Protection > Groups.

Groups that have already been created appears.

2. Select the group that you want to modify.

The details of the group such as the type, sub type, the backup optimization mode, and the VMware resources appears in the right pane.

- (i) Note: You cannot change the name of the group.
- 3. Click EDIT, and make the required changes.
- 4. Click Save.
 - Note: If you want to delete a group, select the group that you want to delete, and click Delete.

Create an action using the NetWorker Management Web UI

Actions are the key resources in a workflow for a data protection policy and define a specific task, for example, a backup or a clone. An action is the task that occurs on the client resources in the group assigned to the workflow. You can chain multiple actions together to occur sequentially or concurrently in a workflow.

Before you begin

Create the required policy and workflow.

About this task

To create an action:

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow to create an action. The action type can be one of the following:
 - Backup:
 - Traditional— Is a scheduled backup of the save sets defined for the Client resources in the assigned group.
 - VMware (vProxy)—Performs a backup of virtual machines in vCenter to a Data Domain system. You can only perform one VMware backup action per workflow. The VMware backup action must occur before clone actions.
 - Snapshot—Creates snapshot backups of supported storage arrays or appliances.
 - Server—Performs NetWorker server bootstrap and database backups.
 - Clone—Performs a clone of the VMware backup on a Data Domain system to any clone device that NetWorker supports (including Data Domain system or tape targets). You can specify multiple clone actions. Clone actions must occur after the Backup action.

- Probe—Runs a user-defined script on a NetWorker client before the start of a backup.
- Check Connectivity—Verifies the connectivity between the clients and the NetWorker server before the start of a probe or backup action. If the connectivity test fails, then the probe action and backup action does not start for the client.
- Expire—Marks the expired save sets as recyclable.
- Discover—Discovers snapshots on a NAS device that the current NetWorker server did not create. NetWorker then creates save set entries for the discovered snapshots on a NAS client in the media database.
- Generate Index—Creates entries in the client file indexes for snapshot backups and discovered snapshots.

(i) Note:

- If you have a VMware group associated with the workflow, the first action that you can create is always a backup action, followed by any number of clone actions.
- If you have a Saveset group associated with the workflow, you can create clone or generate index actions.
- If you have a NAS device group associated with the workflow, you can create a discover action.
- If you have a client group type associated with the workflow, you can create a traditional backup, snapshot backup, server backup, probe, and check connectivity actions.
- If you do not have any groups associated with the workflow, you can create any of the supported actions.
- For the expire action to be the first action in a workflow, there must not any group associated with the workflow.
- The section Create a traditional backup action using the NetWorker Management Web UI provides more information on creating traditional backup actions
- The section Create a VMware backup action using the NetWorker Management Web UI provides more information on creating VMware backup actions.
- The section Create a snapshot backup action using the NetWorker Management Web UI provides more information on creating snapshot backup actions
- The section Create a server backup action using the NetWorker Management Web UI provides more information on creating server backup actions.
- The section Create a clone action using the NetWorker Management Web UI provides more information on creating clone actions.
- The section Create a probe action using the NetWorker Management Web UI provides more information on creating probe actions.
- The section Create a check connectivity action using the NetWorker Management Web UI provides more information on creating check connectivity actions.
- The section Create an expire action using the NetWorker Management Web UI provides more information on creating expire actions.
- The section Create a discover action using the NetWorker Management Web UI provides more information on creating discover actions.
- The section Create a generate index action using the NetWorker Management Web UI provides more information on creating generate index actions.

Create a traditional backup action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a traditional backup action.

Before you begin

Create the required policy and workflow.

Procedure

Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Backup > Traditional to create a traditional backup action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. (Optional) From the Force Backup Level list, select a backup level.

For workflows that have more than one scheduled backup within a 24-hour period, use the Force Backup Level attribute to allow more than one backup to occur at two different backup levels in a 24-hour period. When you select a backup level in the Force Backup Level attribute, the first backup is performed at the scheduled backup level. Each subsequent occurrence of the backup action in the next 24 hours occurs at the level defined in the Force Backup Level attribute. For example, if the level defined by the schedule is Full and the Force Backup Level attribute is set to Incr, the first backup started by the action occurs at a level full and subsequent backups, within 24 hours of the start of the full backup are incremental. By default, this option is cleared, which means that if the action runs multiple backup operations in a 24 period, all the backups occur at the scheduled backup level.

- 9. Click NEXT.
- 10. Under **Destination Storage Node**, add or remove storage nodes. The server storage node is selected by default. You can also order the storage nodes.
- 11. From the **Destination Pool**, select the media pool in which to store the backup data.
- 12. Specify the Retention Period value.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

- 13. From the **Client Override Behavior** list, specify how NetWorker uses certain client configuration attributes that perform the same function as attributes in the Action resource:
 - Client Can Override—The values in the Client resource for Schedule, Pool, Retention policy, and the Storage Node attributes take precedence over the values that are defined in the equivalent Action resource attributes.

- Note: If the NetWorker policy action schedule is set to the Skip backup level, the Client can Override option is not honored. For NetWorker to consider the Client can Override option, change the action schedule to a different level.
- Client Cannot Override—The values in the Action resource for the Schedule,
 Destination Pool, Destination Storage Node, and the Retention attributes take
 precedence over the values that are defined in the equivalent Client resource attributes.
- Legacy Backup Rules—This value only appears in actions that are created by the
 migration process. The updating process sets the Client Override Behavior for the
 migrated backup actions to Legacy Backup Rules.
- 14. From the **Success Threshold** list, select one of the following to define the success threshold for a save session:
 - Warning—Save sets that complete with warnings are reported as success with warnings.
 - Success—Save sets that complete with warnings are reported as failed. This is the
 default value. The number of times NetWorker retries a failed save set is determined by
 the value defined in the Retries attribute.
- 15. Select **Apply Lock** under **DD Retention Lock** to enable retention lock for the virtual machines included in this backup action. Note that the device used for backing up these virtual machines must also have DD Retention lock enabled.
- 16. Use the **Lock Period** spin boxes to specify the duration the virtual machines will remain on the Data Domain device before the retention lock expires.
- 17. Click NEXT.
- 18. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select **Monthly**.
- 19. Click on each day to specify the type of backup to perform.

The backup levels for NetWorker includes the following:

- Full—Perform a full backup on the specified day. Full backups include all files, regardless
 of whether the files changed.
- **Incr**—Perform an incremental backup on the specified day. Incremental backups include files that have changed since the last backup of any type (full or incremental).
- **Cumulative Incr**—Perform a cumulative incremental backup. Cumulative incremental backups include files that have changed since the last full backup.
- Logs Only—Perform a backup of only database transaction logs.
- Incremental Synthetic Full—Perform an incremental synthetic backup on the specified day. An incremental synthetic full backup includes all data that changed since the last full backup and subsequent incremental backups to create a synthetic full backup.
- Skip—Do not perform a backup on the specified day.

To perform the same type of backup on each day, click, and select one of the following:

- Make All Full
- Make All Incremental
- Make All Cumulative Incremental

- Make All Logs Only
- Make All Incremental Synthetic Full
- Make All Skip
- 20. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 21. Click NEXT.
- 22. Under Schedule Overrides, do the following:
 - a. In the **Recurring Pattern** attribute, if the status is **Not Available**, click **ADD**. Otherwise, click **VIEW/EDIT** to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 23. Click NEXT.
- 24. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select **Ignore**.
 - To send notifications on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 25. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the policy_notifications.log file. By default, the Protecting virtual machines policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

26. Click NEXT.

- 27. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 28. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 100.
- 29. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 30. In the **Retries** field, specify the number of times that NetWorker must retry a failed probe or backup action, before NetWorker considers the action as failed. If the Retries value is 0, NetWorker does not retry a failed probe or backup action. The default value is 1.
- 31. In the **Retry Delay** field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately. The default is 1 second.
- 32. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.

If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures. The default value is 30 minutes.

Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.

- 33. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 34. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 35. Click NEXT.

The Action Configuration Summary appears.

36. Review the settings that you have configured, and then click FINISH.

After you finish

(Optional) Create a clone action to automatically clone the save sets after the backup. A clone action is the only supported action after a backup action in a workflow.

Create a VMware backup action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a VMware backup action.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the **ACTION** list, select **Backup** > **VMWare** to create a VMware backup action.
- 5. Under **Basic Configuration**, in the **Name** field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. Click NEXT.
- 9. From the **Destination Storage Node** list, select the storage node that contains the devices where you want to store the backup data.
 - (i) Note: When you deploy the vCenter server in the Cloud, a parameter displays in the backup action logs that indicates HypervisorMode: VMC. When not deployed in the Cloud, the parameter indicates HypervisorMode: vSphere.
- 10. From the **Destination Pool**, select the media pool in which to store the backup data.
- 11. Specify the NetWorker Retention Period value.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

- 12. Select **Apply Lock** under **DD Retention Lock** to enable retention lock for the virtual machines included in this backup action. Note that the device used for backing up these virtual machines must also have DD Retention lock enabled.
- 13. Use the **Lock Period** spin boxes to specify the duration the virtual machines will remain on the Data Domain device before the retention lock expires.
- 14. Click NEXT.
- 15. Under VMware-specific Configuration, select one of the following vProxy options:
 - Automatic—Select this option to allow NetWorker to choose the vProxy host for backups.
 - Manual—Specify this option to select the vProxy host that NetWorker users for backups. Provide the name of the vProxy host in the vProxy Name field.
- 16. Under Application Consistency, select Quiesce Application to enable application-consistent protection as part of the policy backup action, which includes protection of the Microsoft SQL Server. You can then select from the Basic and Advanced options.
 - Select the **Basic** option to create a backup copy for applications during virtual machine quiescing. No additional processing is performed.
 - Select the Advanced option to create an SQL server application-consistent backup during virtual machine quiescing, and optionally create a transaction log backup for all SQL Server instances.

When you select the **Advanced** option, the following additional options appear:

- Transaction Log Backup—Select this option, if you want to perform a transaction log backup of SQL databases in the virtual machine as part of the policy backup action.
 - Note: During SQL Server configuration, the NT AUTHORITY\SYSTEM login must be granted SQL login and SQL sysadmin role rights in order to perform transaction log backups.
- Quiesce Timeout—Specify the amount of time, in minutes, to wait for the quiesce
 operation on the virtual machine to time out before failing. If not selected, the backup
 action proceeds even if quiescing was not performed, unless a validation problem occurs.
 If an application-consistent backup cannot complete due to a problem with validation,
 the backup action fails even if this option is not selected.
- System Administrator Username and System Administrator Password
 —Specify the
 virtual machine credentials for a user with administrative privileges. All virtual machines
 in the workflow must use the same System Administrator username/password.
- (i) Note: If you select the Advanced option, application-consistent processing is applied for all virtual machines within the parent workflow. When selecting this option, ensure that the policy's workflow and client groups are provisioned specifically for virtual machines that require advanced application-consistent protection. NetWorker will always attempt to perform advanced application processing for virtual machines in a workflow that contains a backup action with advanced application processing enabled.
- 17. Click NEXT.
- 18. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 19. Click on each day to specify the type of backup to perform.

The backup levels for NetWorker includes the following:

- Full—Perform a full backup on the specified day. Full backups include all files, regardless
 of whether the files changed.
- Incr—Perform an incremental backup on the specified day. Incremental backups include files that have changed since the last backup of any type (full or incremental).
- Logs Only—Perform a backup of only database transaction logs.
- Skip—Do not perform a backup on the specified day.
- Note: For a VMware backup action, the valid and applicable levels are Full, Incr, Logs only, and Skip. If you select other levels, you cannot create or modify the action.

To perform the same type of backup on each day, click , and select one of the following:

- Make All Full
- Make All Incremental
- Make All Logs Only
- Make All Skip
- 20. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 21. Click NEXT.
- 22. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day that you want to clear the override for and select Clear Selection. The Clear Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.

- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 23. Click NEXT.
- 24. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 25. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the

policy_notifications.log file. By default, the Protecting virtual machines policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 26. Click NEXT.
- 27. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 28. Although the **Retries**, **Retry Delay**, and the **Inactivity Timeout** options appear, this action does not support these options and you can ignore these values.

- 29. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 100.
- 30. From the **On Failure** list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select **Continue**.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 31. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 32. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 33. Click NEXT.

The Action Configuration Summary appears.

34. Review the settings that you have configured, and then click FINISH.

After you finish

(Optional) Create a clone action to automatically clone the save sets after the backup. A clone action is the only supported action after a backup action in a workflow.

Create a snapshot backup action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a snapshot backup action.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Backup > Snapshot to create a snapshot backup action.

The Create Action page appears.

5. Under **Basic Configuration**, in the **Name** field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. (Optional) From the Force Backup Level list, select a backup level.

For workflows that have more than one scheduled backup within a 24-hour period, use the Force Backup Level attribute to allow more than one backup to occur at two different backup levels in a 24-hour period. When you select a backup level in the Force Backup Level attribute, the first backup is performed at the scheduled backup level. Each subsequent

occurrence of the backup action in the next 24 hours occurs at the level defined in the Force Backup Level attribute. For example, if the level defined by the schedule is Full and the Force Backup Level attribute is set to Incr, the first backup started by the action occurs at a level full and subsequent backups, within 24 hours of the start of the full backup are incremental. By default, this option is cleared, which means that if the action runs multiple backup operations in a 24 period, all the backups occur at the scheduled backup level.

- 9. Click NEXT.
- 10. Under **Destination Storage Node**, add or remove storage nodes. The server storage node is selected by default. You can also order the storage nodes.
- 11. From the **Destination Pool**, select the media pool in which to store the backup data.
- 12. Specify the Retention Period value.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

- 13. From the **Client Override Behavior** list, specify how NetWorker uses certain client configuration attributes that perform the same function as attributes in the Action resource:
 - Client Can Override—The values in the Client resource for Schedule, Pool, Retention
 policy, and the Storage Node attributes take precedence over the values that are defined
 in the equivalent Action resource attributes.
 - Note: If the NetWorker policy action schedule is set to the Skip backup level, the Client can Override option is not honored. For NetWorker to consider the Client can Override option, change the action schedule to a different level.
 - Client Cannot Override—The values in the Action resource for the Schedule,
 Destination Pool, Destination Storage Node, and the Retention attributes take
 precedence over the values that are defined in the equivalent Client resource attributes.
 - Legacy Backup Rules—This value only appears in actions that are created by the migration process. The updating process sets the Client Override Behavior for the migrated backup actions to Legacy Backup Rules.
- 14. Use the **Minimum Retention Time** spin boxes to specify the minimum amount of time to retain the backup data.

When the minimum retention time passes, a snapshot action that is in progress can remove the snapshot from the storage device to ensure that there is sufficient disk space for the new snapshot.

- 15. Click NEXT.
- 16. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select **Weekly**.
 - To specify a schedule for each day of the month, select **Monthly**.
- 17. Click on each day to specify the type of backup to perform.

The backup levels for NetWorker includes the following:

- Full—Perform a full backup on the specified day. Full backups include all files, regardless
 of whether the files changed.
- **Incr**—Perform an incremental backup on the specified day. Incremental backups include files that have changed since the last backup of any type (full or incremental).
- **Cumulative Incr**—Perform a cumulative incremental backup. Cumulative incremental backups include files that have changed since the last full backup.
- Logs Only—Perform a backup of only database transaction logs.

- Incremental Synthetic Full—Perform an incremental synthetic backup on the specified day. An incremental synthetic full backup includes all data that changed since the last full backup and subsequent incremental backups to create a synthetic full backup.
- Skip—Do not perform a backup on the specified day.

To perform the same type of backup on each day, click in and select one of the following:

- Make All Full
- Make All Incremental
- Make All Cumulative Incremental
- Make All Logs Only
- Make All Incremental Synthetic Full
- Make All Skip
- 18. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 19. Click NEXT.
- 20. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day that you want to clear the override for and select Clear Selection. The Clear Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 21. Click NEXT.

- 22. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 23. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog **command to send the notifications to a log file**.

The default notification action is to send the information to the

policy_notifications.log file. By default, the Protecting virtual machines policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:
 nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 24. Click NEXT.
- 25. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - **Relative**—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 26. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 100.
- 27. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.

- To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 28. In the **Retries** field, specify the number of times that NetWorker must retry a failed probe or backup action, before NetWorker considers the action as failed. If the Retries value is 0, NetWorker does not retry a failed probe or backup action. The default value is 1.
- 29. In the **Retry Delay** field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately. The default is 1 second.
- 30. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.

If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures. The default value is 30 minutes.

Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.

- 31. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 32. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 33. Click NEXT.

The Action Configuration Summary appears.

34. Review the settings that you have configured, and then click FINISH.

Create a server backup action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a server backup action.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Backup > Server to create a server backup action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.

- 8. Click NEXT.
- 9. From the **Destination Storage Node** list, select the storage node that contains the devices where you want to store the backup data.
- 10. From the **Destination Pool**, select the media pool in which to store the backup data.
- 11. Specify the **Retention Period** value.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

- 12. Select the Backup Options.
 - Client File Index —Select this option to backup client file indexes residing on the NetWorker Server of NetWorker Clients selected as part of the group.
 - **Bootstrap** Select this option to backup media and authentication databases of the NetWorker Server .
 - Note: NetWorker requires that the bootstrap backup write to a device that is local to the NetWorker server. If you enable bootstrap, ensure that you select the NetWorker server in the Destination Storage Node attribute.
- 13. Select Apply Lock under DD Retention Lock to enable retention lock for the virtual machines included in this backup action. Note that the device used for backing up these virtual machines must also have DD Retention lock enabled.
- 14. Use the **Lock Period** spin boxes to specify the duration the virtual machines will remain on the Data Domain device before the retention lock expires.
- 15. Click NEXT.
- 16. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select **Monthly**.
- 17. Click on each day to specify the type of backup to perform.

The backup levels for NetWorker includes the following:

- Full—Perform a full backup on the specified day. Full backups include all files, regardless
 of whether the files changed.
- Incr—Perform an incremental backup on the specified day. Incremental backups include files that have changed since the last backup of any type (full or incremental).
- **Cumulative Incr**—Perform a cumulative incremental backup. Cumulative incremental backups include files that have changed since the last full backup.
- Skip—Do not perform a backup on the specified day.

To perform the same type of backup on each day, click, and select one of the following:

- Make All Full
- Make All Incremental
- Make All Cumulative Incremental
- · Make All Skip
- 18. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.

- Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 19. Click NEXT.
- 20. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- · You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 21. Click NEXT.
- 22. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select **Ignore**.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 23. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the $\verb|policy_notifications.log| file. By default, the Protecting virtual machines \\ \verb|policy_notifications.log| file is located in the /nsr/logs directory on Linux and in the C: \Program Files \EMC NetWorker \nsr \logs folder on Windows.$

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy_notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

24. Click NEXT.

- 25. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed
 after the start of the workflow.
- 26. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 100.
- 27. From the **On Failure** list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 28. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 29. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 30. Click NEXT.

The Action Configuration Summary appears.

31. Review the settings that you have configured, and then click FINISH.

After you finish

(Optional) Create a clone or an expire action after the server backup action.

Create a clone action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a clone action.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the **ACTION** list, select **Clone** to create a clone action.
- Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** box, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. If the action is part of a sequence of actions in a workflow path, from the **Driven By** list, select the action that should precede this action.
- 9. Click NEXT.
- 10. Select the Delete source save sets after clone completes option to instruct NetWorker to delete the data from the source volume after cloning to the destination volume completes. This is equivalent to staging the save sets.
- 11. Under **Devices and Volumes**, define the volumes and devices to which NetWorker sends the cloned data:
 - a. From the **Source Storage Node** list, select the source storage node for a clone action, that is, the storage node from which clone data is read.
 - b. From the **Destination Storage Node** list, select the storage node with the devices on which to store the cloned save sets.
 - c. From the Destination Pool list, select the target media pool for the cloned save sets.
- 12. Specify the NetWorker Retention Period value.

After the retention period expires, the save set is removed from the client file index and marked as recyclable in the media database during an expiration server maintenance task.

- 13. If you want to have the same retention period as that of the backup action, select **Keep**Retention Same as Backup.
 - (i) Note: If you select this option, you cannot configure the NetWorker retention period.
- 14. Select **Apply Lock** under **DD Retention Lock** to enable retention lock for the virtual machines included in this clone action.
- 15. Use the **Lock Period** spin boxes to specify the duration the virtual machines will remain on the Data Domain device before the retention lock expires.
- 16. Click NEXT.
- 17. (Applicable only for a second clone action) In the **Filter Savesets** section, you can do the following:
 - a. To define the criteria that NetWorker uses to create the list of eligible save sets to clone, select **Define Filters**. The eligible save sets must match the requirements that are defined in each filter. NetWorker provides the following filter options:
 - **Time** —In the Time section, specify the time range in which NetWorker searches for eligible save sets to clone in the media database. Use the spin boxes to specify the

start time and the end time. The Time filter list includes the following options to define how NetWorker determines save set eligibility, based on the time criteria:

- Accept—The clone save set list includes save sets that are saved within the time range and meet all the other defined filter criteria.
- Reject—The clone save set list does not include save sets that are saved within the time range and meet all the other defined filter criteria.
- Backup Levels —In the Backup Levels section, specify the backup levels that you
 want to include or exclude, when NetWorker searches for eligible save sets to clone in
 the media database. The Levels filter list includes the following options, which define
 how NetWorker determines save set eligibility, based on the backup level filter
 criteria:
 - Accept—The clone save set list includes eligible save sets with the selected backup levels.
 - Reject—The clone save set list does not include eligible save sets with the selected backup levels.
- Save Sets —In the Save Sets section, specify whether to include or exclude
 ProtectPoint and Snapshot save sets, when NetWorker searches for eligible save sets
 to clone in the media database. The Save Set filter list includes the following options,
 which define how NetWorker determines save set eligibility, based on the save set
 filter criteria:
 - Accept—The clone save set list includes eligible ProtectPoint save sets or Snapshot save sets, when you enable the ProtectPoint checkbox or Snapshot checkbox.
 - Reject—The clone save set list does not include eligible ProtectPoint save sets and Snapshot save sets when you enable the ProtectPoint checkbox or Snapshot checkbox.
- Clients —In the Client section, specify a list of clients to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Client filter list includes the following options, which define how NetWorker determines save set eligibility, based on the client filter criteria:
 - Accept—The clone save set list includes eligible save sets for the selected clients.
 - Reject—The clone save set list does not include eligible save sets for the selected clients.
- 18. If you do not want to define a filter criteria, select Do Not Filter, and click NEXT.
 - (i) Note: The Filter Savesets feature is available only in the case of a second clone action.
- 19. Specify a weekly or monthly schedule for the action.
 - · To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 20. Click on each day to specify the type of backup to perform.
 - Execute—Perform a clone action on the specified day.
 - Skip—Do not perform a clone action on the specified day.

To perform the same type of backup on each day, click and select one of the following:

- Make All Execute
- Make All Skip
- 21. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 22. Click NEXT.
- 23. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 24. Click NEXT.
- 25. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 26. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the $\verb|policy_notifications.log| file. By default, the Protecting virtual machines \\ \verb|policy_notifications.log| file is located in the /nsr/logs directory on Linux and in the C: \Program Files \EMC NetWorker \nsr \logs folder on Windows.$

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

 On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.

27. Click NEXT.

- 28. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 29. (Optional) Select Concurrent to enable concurrent operations for the action.
- 30. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 31. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 32. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 33. Click NEXT.

The Action Configuration Summary appears.

34. Review the settings that you have configured, and then click **FINISH**.

After you finish

(Optional) Create a clone action to automatically clone the save sets again after this clone action.

Create a probe action using the NetWorker Management Web UI

A probe action runs a user-defined script on a NetWorker client before the start of a backup. A user-defined script is any program that passes a return code. If the return code is 0 (zero), then a client backup is required. If the return code is 1, then a client backup is not required.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Probe to create a probe action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. To start the backup only if all the probes associated with client resources in the assigned group succeed, select **Start backup after all probes succeed**. By default, this option is selected.
- 9. Click NEXT.
- 10. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select **Monthly**.
- 11. Click on each day to specify the type of backup to perform.

The backup levels includes the following:

- Execute—Execute the action on the specified day.
- Skip—Skip the action on the specified day.

To perform the same type of backup on each day, click, and select one of the following:

- Make All Execute
- Make All Skip
- 12. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.

- (i) Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 13. Click NEXT.
- 14. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 15. Click NEXT.
- 16. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 17. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the $\verb|policy_notifications.log| file. By default, the Protecting virtual machines \\ \verb|policy_notifications.log| file is located in the /nsr/logs directory on Linux and in the C: \Program Files \EMC NetWorker \nsr \logs folder on Windows.$

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:
 nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 18. Click NEXT.
- 19. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 20. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 0.
- 21. From the **On Failure** list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 22. In the **Retries** field, specify the number of times that NetWorker must retry a failed probe or backup action, before NetWorker considers the action as failed. If the Retries value is 0, NetWorker does not retry a failed probe or backup action. The default value is 1.
- 23. In the Retry Delay field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately. The default is 1 second.
- 24. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.
 - If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures. The default is 30 minutes.
 - Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.
- 25. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.

- 26. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 27. Click NEXT.

The Action Configuration Summary appears.

28. Review the settings that you have configured, and then click **FINISH**.

After you finish

(Optional) Create a traditional or snapshot backup action.

Create a check connectivity action using the NetWorker Management Web UI

A check connectivity action tests the connectivity between the clients and the NetWorker server, usually before another action such as a backup occurs.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Check Connectivity to create a check connectivity action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. To specify that the connectivity check is successful only if the connectivity test is successful for all clients in the assigned group, select Succeed only after all clients succeed. To specify that the connectivity check is successful if the connectivity test is successful for one or more clients in the assigned group, clear this option.
- 9. Click NEXT.
- 10. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 11. Click on each day to specify the type of backup to perform.

The backup levels include the following:

- Execute—Execute the action on the specified day.
- **Skip**—Skip the action on the specified day.

To perform the same type of backup on each day, click , and select one of the following:

- Make All Execute
- Make All Skip
- 12. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 13. Click **NEXT**.
- 14. Under Schedule Overrides, do the following:
 - a. In the **Recurring Pattern** attribute, if the status is **Not Available**, click **ADD**. Otherwise, click **VIEW/EDIT** to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- · You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day that you want to clear the override for and select Clear Selection. The Clear Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before
 the current day. However, you cannot set any new overrides because the option
 to change the level is disabled.
- 15. Click NEXT.
- 16. Under **Notifications**, from the **Notify** list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 17. Specify the Command to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the policy_notifications.log file. By default, the Protecting virtual machines

policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 18. Click NEXT.
- 19. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 20. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 8.
- 21. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 22. In the **Retries** field, specify the number of times that NetWorker must retry a failed probe or backup action, before NetWorker considers the action as failed. The default value is 3.
- 23. In the **Retry Delay** field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately. The default is 1 second.
- 24. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.

- 25. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 26. Click NEXT.

The Action Configuration Summary appears.

27. Review the settings that you have configured, and then click FINISH.

After you finish

(Optional) Create one of the following actions after the check connectivity action:

- Probe
- Traditional backup
- Snapshot backup

Create an expire action using the NetWorker Management Web UI

The expire action removes all expired save sets from the client file index and marks the save sets as recyclable in the media database. Save sets expire when the retention period for the save set is exceeded. You can create an expiration action in an existing workgroup only after a server backup action.

Before you begin

Create the required policy and workflow. The expire action must be the first action in the workflow or you can create the expire action after a server backup action.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow that does not have any group associated with it, or create a new workflow, and click **ACTION**.
- 4. From the **ACTION** list, select **Expire** to create an expire action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. Click NEXT.
- 9. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 10. Click on each day to specify the type of backup to perform.

The backup levels include the following:

• Execute—Execute the action on the specified day.

• Skip—Skip the action on the specified day.

To perform the same type of backup on each day, click in, and select one of the following:

- Make All Execute
- Make All Skip
- 11. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 12. Click NEXT.
- 13. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 14. Click NEXT.
- 15. Under **Notifications**, from the **Notify** list, select an appropriate notification option.
 - To avoid sending notifications, select **Ignore**.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select **On Failure**.
- 16. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the policy notifications.log file. By default, the Protecting virtual machines

policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 17. Click NEXT.
- 18. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - Relative—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 19. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 0.
- 20. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 21. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 22. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 23. Click **NEXT**.

The Action Configuration Summary appears.

24. Review the settings that you have configured, and then click FINISH.

Create a discover action using the NetWorker Management Web UI

A discover action discovers snapshots on a NAS device that the current NetWorker server did not create. NetWorker then creates save set entries for the discovered snapshots on a NAS client in the media database. The discover action also compares the save sets in the media database for the NAS client against the actual snapshots stored on the client. If the media database entry does not have a corresponding snapshot on the NAS client, then the media database entry is removed.

Before you begin

Create the required policy and workflow. Ensure that the group assigned to the workflow contains only NAS devices.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Discover to create a discover action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. By default, in the Discover Type list, NAS Snapshot is selected.
- 9. Click NEXT.
- 10. Specify a weekly or monthly schedule for the action.
 - · To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 11. Click on each day to specify the type of backup to perform.

The backup levels include the following:

- Execute—Execute the action on the specified day.
- Skip—Skip the action on the specified day.

To perform the same type of backup on each day, click , and select one of the following:

- Make All Execute
- Make All Skip
- 12. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.

- Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 13. Click NEXT.
- 14. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

(i) Note:

- · You can select multiple override dates.
- In the case of a fixed date pattern, to clear an override schedule, click on the day
 that you want to clear the override for and select Clear Selection. The Clear
 Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 15. Click NEXT.
- 16. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select On Failure.
- 17. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the policy_notifications.log file. By default, the Protecting virtual machines policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C:\Program Files\EMC NetWorker\nsr\logs folder on Windows.

Use the default mailer program on Linux to send email messages or the smtpmail application on Windows:

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file:
 nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command:
 mail -s subject recipient

 For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient email "subject text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 18. Click NEXT.
- 19. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - **Relative**—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 20. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 0.
- 21. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select **Abort Workflow**.
- 22. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 23. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 24. Click NEXT.

The Action Configuration Summary appears.

25. Review the settings that you have configured, and then click **FINISH**.

After you finish

(Optional) Create a generate index action to create entries in the client file indexes for the snapshot save sets, or a clone action to automatically clone the save sets after the discover action.

Create a generate index action using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a generate index action.

Before you begin

Create the required policy and workflow.

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to create a new workflow or view existing workflows.
- 3. Click on an existing workflow with the appropriate group association, or create a new workflow, and click **ACTION**.
- 4. From the ACTION list, select Generate Index to create a generate index action.

The Create Action page appears.

Under Basic Configuration, in the Name field, type the name of the action, or use the default name.

The maximum number of characters for the action name is 64.

- 6. In the **Description** field, type a description for the action.
- 7. To ensure that the action runs when the policy or workflow that contains the action is started, select **Enabled**. To prevent the action from running when the policy or workflow that contains the action is started, clear this option. By default, this option is selected.
- 8. Select the Saveset type. The NAS Snapshot backup is the only supported type.
- 9. Click NEXT.
- 10. In the Filter Savesets section, you can do the following:
 - a. To define the criteria that NetWorker uses to create the list of eligible save sets to clone, select **Define Filters**. The eligible save sets must match the requirements that are defined in each filter. NetWorker provides the following filter options:
 - Time —In the Time section, specify the time range in which NetWorker searches for
 eligible save sets to clone in the media database. Use the spin boxes to specify the
 start time and the end time. The Time filter list includes the following options to
 define how NetWorker determines save set eligibility, based on the time criteria:
 - Accept—The clone save set list includes save sets that are saved within the time range and meet all the other defined filter criteria.
 - Reject—The clone save set list does not include save sets that are saved within the time range and meet all the other defined filter criteria.
 - Backup Levels —In the Backup Levels section, specify the backup levels that you
 want to include or exclude, when NetWorker searches for eligible save sets to clone in
 the media database. The Levels filter list includes the following options, which define
 how NetWorker determines save set eligibility, based on the backup level filter
 criteria:
 - Accept—The clone save set list includes eligible save sets with the selected backup levels.
 - Reject—The clone save set list does not include eligible save sets with the selected backup levels.
 - Save Sets —In the Save Sets section, specify whether to include or exclude
 ProtectPoint and Snapshot save sets, when NetWorker searches for eligible save sets
 to clone in the media database. The Save Set filter list includes the following options,
 which define how NetWorker determines save set eligibility, based on the save set
 filter criteria:

- Accept—The clone save set list includes eligible ProtectPoint save sets or Snapshot save sets, when you enable the ProtectPoint checkbox or Snapshot checkbox.
- Reject—The clone save set list does not include eligible ProtectPoint save sets and Snapshot save sets when you enable the ProtectPoint checkbox or Snapshot checkbox.
- Clients —In the Client section, specify a list of clients to include or exclude, when NetWorker searches for eligible save sets to clone in the media database. The Client filter list includes the following options, which define how NetWorker determines save set eligibility, based on the client filter criteria:
 - Accept—The clone save set list includes eligible save sets for the selected clients.
 - Reject—The clone save set list does not include eligible save sets for the selected clients.
- 11. If you do not want to define a filter criteria, select **Do Not Filter**, and click **NEXT**.
- 12. Specify a weekly or monthly schedule for the action.
 - To specify a schedule for each day of the week, select Weekly.
 - To specify a schedule for each day of the month, select Monthly.
- 13. Click on each day to specify the type of backup to perform.

The backup levels include the following:

- Execute—Execute the action on the specified day.
- Skip—Skip the action on the specified day.

To perform the same type of backup on each day, click, and select one of the following:

- Make All Execute
- Make All Skip
- 14. (Optional) Select **Override Options** to configure overrides for the task that is scheduled on a specific day.
 - Note: If you select this option, you must configure the overrides using either fixed dates or recurring dates.
- 15. Click NEXT.
- 16. Under Schedule Overrides, do the following:
 - a. In the Recurring Pattern attribute, if the status is Not Available, click ADD. Otherwise, click VIEW/EDIT to specify recurring patterns. Then, select the backup level, and define the override schedule to occur on a specific day, week, month, quarter, or year.

The selected date is highlighted with a different color and an asterisk (*).

b. To specify a fixed date pattern, select the month and year, and then click on each day to specify the backup level.

The selected date is highlighted with a different color.

i Note:

You can select multiple override dates.

- In the case of a fixed date pattern, to clear an override schedule, click on the day that you want to clear the override for and select Clear Selection. The Clear Selection option is not applicable in the case of a recurring pattern.
- If the fixed and the recurring pattern is on the same day, the fixed pattern gets preference. However, if you clear the fixed override schedule, the recurring pattern is displayed.
- When creating overrides, you cannot select the previous month and year. You
 also cannot create fixed overrides for the days before the current day because
 the option to change the level is disabled.
- When editing overrides, you can clear existing fixed overrides for the days before the current day. However, you cannot set any new overrides because the option to change the level is disabled.
- 17. Click NEXT.
- 18. Under Notifications, from the Notify list, select an appropriate notification option.
 - To avoid sending notifications, select Ignore.
 - To send notifications on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 19. Specify the **Command** to configure how NetWorker sends the notifications. You can use the nsrlog command to send the notifications to a log file.

The default notification action is to send the information to the $\label{local_policy_notifications.log} \begin{tabular}{ll} file . By default, the Protecting virtual machines \\ policy_notifications.log file is located in the /nsr/logs directory on Linux and in the C: \Program Files\EMC NetWorker\nsr\logs folder on Windows. \\ Use the default mailer program on Linux to send email messages or the smtpmail application on Windows: \\ \end{tabular}$

- To send notifications to a file, type the following command, where policy_notifications.log is the name of the file: nsrlog -f policy notifications.log
- On Linux, to send an email notification, type the following command: mail -s subject recipient
- For NetWorker Virtual Edition (NVE), to send an email notification, type the following command:

```
/usr/sbin/sendmail -v recipient_email "subject_text"
```

• On Windows, to send a notification email, type the following command: smtpmail -s subject -h mailserver recipient1@mailserver recipient2@mailserver...

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification.
 Multiple email recipients are separated by a space.
- 20. Click NEXT.

- 21. From the **Start Time** list, select one of the following options to specify the time to start the action. Use the spin boxes to set the hour and minute values.
 - Set at Workflow level—Do not enforce an action start time. The action will start at the time defined by the workflow.
 - Absolute—Start the action at the time specified by the values in the spin boxes.
 - **Relative**—Start the action after the period of time defined in the spin boxes has elapsed after the start of the workflow.
- 22. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. The default value is 0.
- 23. From the On Failure list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select **Continue**.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort Action**.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort Workflow.
- 24. In the **Soft Limit** field, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 25. In the **Hard Limit** field, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 26. Click NEXT.

The Action Configuration Summary appears.

27. Review the settings that you have configured, and then click FINISH.

After you finish

(Optional) Create a clone action.

Edit an action using the NetWorker Management Web UI

To modify an action, perform the following:

Procedure

1. Select Protection > Policies.

The available data protection policies that you can use appears. The details of the selected policy appear in the right pane.

- 2. Click on an available policy to view existing workflows.
- 3. Click on an existing workflow to view the actions associated with the workflow.
- 4. Select the action that you want to modify, and click **EDIT**.
- Make the required changes, and click SAVE.

The action is successfully updated.

Create a rule using the NetWorker Management Web UI

You can use the NetWorker Management Web UI to create a rule.

About this task

To create a rule, perform the following:

Procedure

Select Protection > Rules.

Rules that have already been created appears. The details of the rule such as the datasource type, condition, and usage also appears in the right pane.

2. Click ADD.

The **Add Rules** wizard appears.

- 3. In the **Name** field, type a name for the rule.
- 4. Select the Datasource Type from the drop-down. The default Datasource Type is VMware.
- 5. (Optional) In the **Description** box, you can specify more information about the rule.
- 6. Specify a matching condition. You can select **All** as the match type, if the item has to meet all of the rules criteria or select **Any** to include the item, if the item meets any of the criteria.
 - a. Specify the VMWare object type. You can select one of the following:
 - Virtual Machine
 - ESXi Host/Cluster
 - Virtual App
 - Virtual Machine Folder
 - Datacenter
 - Resource Pool
 - b. Specify the object type properties that the rule uses to determine a match. It can be the object's name, path, or tag. The available properties depend on the object type.
 - · Virtual Machine name, vSphere tag
 - ESXi Host/Cluster path, vSphere tag
 - Virtual App name, vSphere tag
 - Virtual Machine Folder name, path, vSphere tag
 - Datacenter name, path, vSphere tag
 - Resource Pool path, vSphere tag
 - c. Select an operator to further define how a match is made based on the selected object type property. The operator value can be one of the following:
 - equals
 - not equals
 - contains
 - not contains
 - · starts with
 - does not start with
 - ends with
 - · does not end with
 - regular expression
 - d. Click the **Browse** icon to select the vCenter server and vSphere tag and click **OK** to exit the dialog.

- Note: This option is available only if you select the vSphere tag property type in the definition.
- e. Click the + icon to add a rule definition, and click the icon to remove a rule definition.
- 7. Click Create.

The Rule is successfully created.

- 8. Repeat steps 1 through 7 for any additional rules that you want to create.
 - Note: You can associate a rule to a group, if dynamic selection is enabled when creating groups. The section Create a VMware group using the NetWorker Management Web UI provides more information on creating groups.

Edit a rule using the NetWorker Management Web UI

To edit a rule, perform the following:

Procedure

Select Protection > Rules.

Rules that have already been created appears. The details of the rule such as the datasource type, condition, and usage also appears in the right pane.

- 2. Select the rule that you want to modify, and click EDIT.
- 3. Make the required changes, and click SAVE.

The rule is successfully updated.

(i) Note:

- · You cannot change the name of a rule.
- If you want to delete a rule, select the rule that you want to delete, and click **Delete**. However, a rule cannot be deleted, if it is associated with a group.

Troubleshooting policies

This section provides information about issues related to the configuration and management of policy resources.

Remote system error - Cannot assign requested address

This message appears intermittently when a single workflow has more 2000 save sets and the backup and clone operations occur concurrently. In this scenario the number RPC connections that the configuration requires exceeds the available number of RPC ports. To resolve this issue, split the workflow with a large number of save sets into multiple workflows, up to a maximum of 2000 save sets in each workflow and stagger the workgroup start times by 30 minutes.

Unable to start because the Group for this workflow is empty

This message appears when you use the Start Individual Client option to start actions for specific clients in the Server backup workflow. NetWorker does not support the Start Individual Client option for the Server backup workflow. To resolve this issue, start all actions for all the clients in the workflow.

Running actions from the command line

NetWorker 18.2 and later provide you with the ability to run actions from a command line for debugging purposes only.

To debug an action, use the action binary, for example, nsrworkflow, nsrpolicy, savegrp, or nsrnassnap index with the following options:

- --policy_name—Specifies the name of the policy that contains the action. This option is required.
- --workflow_name—Specifies the name of the workflow that contains the action. This option is not required when a policy only contains one workflow.
- --action_name—Specifies the name of the action. This option is not required when a workflow only contains one action.
- -Z action_type—Required for the savegrp binary. Specifies the action type of the action.
 Supported values are backup:traditional, backup:snapshot and probe. If you do not specify this option, savegrp defaults to the backup:traditional action type.
- --driven_by_action—Specifies the source of the input work items for an action, for example a list of backup save set. Sources include one of the following options:
 - *jobid*—Specifies the jobid of the driving action.
 - stdin—Instructs the action binary to read the items from stdin.
 - file:absolute_path_to_file—Instructs the action binary to read the items from a file.
 - (i) Note: This option is only required when the action is not the first action in a workflow.

Example 7 Debugging an action by using stdin

In the following example, a backup of the save set /baz failed for host foo.com. The name of traditional backup action for the save set is backup. A workflow named traditional1, which is in a policy named Backup contains the action.

To troubleshoot the backup action, perform the following steps:

- 1. Connect to the NetWorker Server with an administrator account.
- 2. From a command prompt, start the nsradmin program:

nsradmin

3. From the nsradmin prompt, define the attributes that nsradmin will display for a resource, for example, the resource name and the save set value, by typing the following command:

```
show name; save set
```

4. Enable nsradmin to display the hidden resource ID attribute for the NetWorker resources:

```
option resource id
```

5. Display a list of client resources, by typing the following command:

```
p type: nsr client
```

6. From the output, record the resource identifier that appears for the client resource that contains the save set associated with the action that you want to debug. For example, output similar to the following appears:

Example 7 Debugging an action by using stdin (continued)

```
name:foo.com;
saveset:/baz;
resourceidentifier:70.0.77.10.0.0.0.0.208.36.124.87.128.222.
109.22(1);
name:foo.com;
saveset:/foo,/bar;
resourceidentifier:93.0.89.114.0.0.0.0.55.25.124.87.128.222.
109.22;(9)
```

- Note: The resource ID does not include the brackets or the number contained within the brackets.
- 7. Use the savegrp command and the resource ID to start the action:

```
echo resource_ID|savegrp --policy_name=policy_name --
workflow_name=workflow_name --action_name=action_name -v --
driven_by_action=stdin

For example:

echo 93.0.89.114.0.0.0.0.55.25.124.87.128.222.109.22|savegrp --
policy_name=Backup --
workflow_name=traditional1 --action_name=backup -v --
driven_by_action=stdin
```

Data Protection Policies

CHAPTER 5

Backup Options

This chapter contains the following topics:

•	Overview of resources that support backups	330
	Save sets	
	Backup levels	
	Backup scheduling	
	Backup retention	
	General backup considerations	
	Directives	

Overview of resources that support backups

NetWorker provides you with resources that enable you to customize what data is in the backup, when the backup occurs, and how the backup occurs.

The following table summarizes each supporting resource. Many of the resources require planning and configuration on the NetWorker server or on the client itself before the backup occurs.

Table 53 Resource overview

Resource	Description	Example
Backup levels	Defines whether to back up all data on the client, or only data that has changed.	Perform a full backup to back up all files, regardless of whether they have changed, or an incremental backup to back up only files that changed since the last backup.
Schedules	Defines the backup level to perform on each day.	Perform a full backup on Sunday, and an incremental backup on all other days of the week.
Time policies	Defines time periods. Use time policies to define save set retention. Save set retention is how long the save set entries are maintained in the media database and client file indexes.	Backups for a client are maintained in the database, and can be browsed for recovery for a month.
Directives	Specifies resources that contain special instructions that control how the NetWorker server processes files and directories during backup and recovery. For example, encryption and compression.	A directive specifies that the backup should skip files with a .tmp extension.

Save sets

The collection of data items that are backed up during a backup session between the NetWorker server and a Client resource is called a *save set*.

A save set can consist of the following:

- · A group of files or entire file systems.
- Application data, such as a database, or operating system settings.

You can use the predefined save sets for scheduled backups, or specify a list of save sets to back up for a client resource in the **Save set** attribute on the **General** tab of the **Client Properties** dialog box.

Predefined save sets include the DISASTER RECOVERY: \ save set and the ALL save set.

When you specify a list of save sets for a client resource, the following guidelines apply:

- For Windows operating systems, use the same pathname case that the Windows file system
 uses. Although most file systems are case-independent, the NetWorker software crossplatform indexing system is case-sensitive. Always specify the Windows drive letter in
 uppercase.
- Place multiple entries on separate lines. For example, to back up a log file directory that is named C:\Docs\CustomerLogs, and all data that is contained in a directory that is named D:\accounting, type the following entries:
 - C:\Docs\CustomerLogs
 - D:\accounting
- For clients that use non-ASCII locales on UNIX platforms, or for Windows clients that are configured from a UNIX host that uses non-ASCII locales, special considerations apply when you type a path or file name in the Save set attribute:
 - Type the path or file name in the locale that was used when you created the path or file. If using a different locale when you type a path or file name, backups fail with a No such file or directory error message.
 - Either use the ALL save set in this situation, or log in to the client by using the correct locale and then configure the client from that computer.
- To back up a UNIX or Linux host that contains path or file names with multiple locales, create a separate Client resource for each locale. For example, to configure a multi-locale UNIX host with data in both Japanese and French, create two different Client resources. One Client resource to define the save sets for the Japanese data, and one Client resource to define the save sets for the French data.

The ALL save set

The ALL save set is the default save set when you create a Client resource.

Save sets included in the ALL save set

The following table provides a list of the save sets that are in the \mathtt{ALL} save set for supported operating systems.

Table 54 Data in the ALL save set

Operating system	Files	
Windows	DISASTER_RECOVERY:\ Noncritical volumes	
Mac OS X	All local and mounted volumes	
UNIX	When the backup starts, the savefs process reads the contents of the /etc/vfstab file on Solaris clients, the /etc/fstab file on HP-UX and Linux clients, or the /etc/filesystems file on AIX clients. The contents of the file are compared to the currently mounted file systems and BTRFS sub-volumes. Only currently mounted file systems and BTRFS sub-volumes that are configured in these files are backed up. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID,	

Table 54 Data in the ALL save set (continued)

Operating system	Files	
	NetWorker will not backup the contents of the subdirectory, unless you specify the save -x in the Backup command field in the properties of the Client resource.	
	For a Solaris sparse or whole root zone client, all mounted file systems in the sparse or whole root zone that are not normally skipped, such as NFS, are backed up.	
	ZFS file systems are backed up.	
	If the save set name includes a symbolic link, a save set recovery is not supported.	

Save sets excluded from the ALL save set

The following directories, file systems, and files are excluded from the ALL save set:

Table 55 File systems excluded from the ALL save set

•	hsfs	sharefs •	dfs •	binfmt_mi •	nucam
•	proc	nfs2 •	autofs	sc •	fdfs
•	fd	nfs3 •	iso9060 •	usbfs	XX
•	cachefs	nfs3perf •	udf	devpts •	none
•	lofs	profs •	sysfs	smbfs	
•	mntfs	nfs4 •	debugfs	swap	
•	ctfs	nfs •	subfs	tmp	
•	objfs •	brfs •	usbdevfs	tmpfs	
			•	nucfs	

(i) NOTICE When you use the ALL save set for a backup, the NetWorker software creates a temporary file similar to a directive under each drive. The file name uses the format drive guid.txt and lists the files that are excluded from the backup. The file is temporary and is automatically deleted when the backup completes.

Keywords for scheduled file system backups

You can use special keywords with the \mathtt{ALL} save set to define the file systems to include in a backup. The following table provides a list of the special \mathtt{ALL} save sets and the backup behavior.

Table 56 Special ALL save sets

Special ALL save set syntax	Backup behavior
all-file_system	 Only back up locally mounted file systems of a particular type, where file_system is zfs, ntfs, btrfs, or ext3. For example: all-zfs backs up all locally mounted ZFS file systems on a Solaris host.

Table 56 Special ALL save sets (continued)

Special ALL save set syntax	Backup behavior	
	 all-btrfs backs up all mounted BTRFS sub-volumes that appear in the /etc/fstab file. File systems such as NFS that are 	
	 normally skipped are still skipped. The NetWorker E-LAB Navigator provides a list of the supported file system for each operating system. 	
all-mounts	 On UNIX clients, back up all currently mounted file systems. On Windows clients, the all-mounts save set is equivalent to the ALL save set. 	
	File systems such as NFS that are normally skipped are still skipped.	
all-local	For a global zone client, the file systems in the sparse or whole root zone on the physical host are backed up. File systems in the global zone are skipped.	
	For a sparse or whole root zone client, the all-local save set is equivalent to the ALL save set.	
all-global	For a global zone client, all file systems in the global zone are backed up. All sparse and whole root zone file systems on the physical host are skipped.	
	For a Solaris sparse or whole root zone client, the all-global save set is equivalent to the ALL save set.	

Backup levels

You can specify the level of the backup to be performed during scheduled backups.

When you limit the frequency of full backups, you help maintain server efficiency while still ensuring that data is protected. Different backup levels enable you to balance the amount of time that is required to complete a backup with the number of volumes that are required to recover from a disk failure.

The following table describes the available backup levels.

Table 57 Backup levels

Backup level	Function
Full	Results in a back up of all files, regardless of whether the files have changed.
Incremental	Results in the back up of the files that have changed since the last backup, regardless of the level of the last backup.
Cumulative incremental	Results in the back up of all files that have changed since the last full backup.
Logs only	Results in the back up of the transaction log for databases that are created by a NetWorker module. For example, the NetWorker Module for Databases and Applications, the NetWorker Module for Microsoft, or the NetWorker Module for SAP.
Synthetic full	Results in the back up of all data that has changed since the last full backup and subsequent incremental backups, to create a synthetic full backup.
Skip	Skips the scheduled backup. For example, you can skip a backup on a holiday if no one is available to change or add more media volumes.

Comparing backup levels

Evaluate the advantages and disadvantages of each backup level to develop the backup strategy for an environment.

The following table lists key advantages and disadvantages of each backup level.

Table 58 Advantages and disadvantages of backup levels

Backup level	Advantages	Disadvantages
Full	Faster recovery	 Slower backups High server load High load on the client and network Uses more volume space
Incremental	 Faster than a full backup Low server load Uses less volume space than a full backup 	Slow recovery Data can spread across multiple volumes
Cumulative incremental	 Faster than a full backup Low server load Uses the least amount of volume space 	Slow recovery Data can spread across multiple volumes

Table 58 Advantages and disadvantages of backup levels (continued)

Backup level	Advantages	Disadvantages
Logs only	Faster than a full or incremental backup Low server load	Slow recovery Data can spread across multiple volumes
Synthetic full	 Faster than a full backup Faster recovery Low load on the server, client, and network Requires fewer volumes for recovery 	 High load on the storage node Requires at least two volume drives Uses the most volume space

Review the following additional considerations when selecting backup levels:

- If you have only one stand-alone storage device and the full backup does not fit on a single piece of media, an operator must be available to monitor the backup, and change the media.
- Full backups cause the online indexes to grow more rapidly than incremental or cumulative incremental backups.
- Cumulative incremental backups serve as checkpoints in schedules because they collect all the files that have changed over several days, or even weeks, into a single backup session.
- Synthetic full backups provide the same benefits at the same cost as full backups. The
 difference is that synthetic full backups are less taxing on the network and client because a
 new full backup is created from a previously created full or synthetic full backup and
 subsequent incremental backups.

Backup levels and data recovery requirements

The schedule and configuration of backup levels directly affects how long a recovery from a disk failure takes and how many backup volumes are needed for the recovery.

Plan the backup levels to minimize the number of volumes or the amount of disk space that is used to store the data. The fewer the number of volumes that are required to recover from a disk failure, the less the time that you require to restore the data.

Note: You can also reduce the size and the time it takes to back up data by using directives. For example, use a directive to skip certain files or file systems when performing a backup.

The following example illustrates how the backup levels affect the requirements for data recovery. In the following figure:

- Day 1—A full backup is run.
- Day 2— An incremental backup saves all files that have changed since the full backup.
- Day 3—Another incremental backup saves all files that have changed since Day 2.
- Day 4—A cumulative incremental backup saves all files that have changed since the full backup on Day 1.

Figure 40 Incremental and cumulative incremental backup levels

To recover all data from a disk failure on Day 4, you need the data from the full backup from September 30 and the cumulative incremental backup on Day 4. You no longer need the data from Day 1, 2, and 3, because the volume with the cumulative incremental backup includes that information.

Backup levels for the online indexes

The backup of the NetWorker server online indexes (client file index and media database) occur in a separate policy.

NetWorker automatically creates a server backup action in the Server Backup workflow of the Server Protection policy. By default, a full backup of the media database, resource files, and the NetWorker Authentication Service database occurs daily. A full backup of the client file indexes occur on the first day of the month. An incremental backup of the client file indexes occur on the remaining days of the month.

Synthetic full backups

A synthetic full backup combines a full backup and subsequent incremental backups to form a new full backup. A synthetic full is equivalent to a traditional full backup and can be used in all the same ways as a traditional full backup.

A synthetic full save set includes data that was backed up between the full backup and the last incremental backup. After a synthetic full backup occurs, the next synthetic full backup includes data that was backed up between the previous synthetic full backup, and subsequent incremental backups.

During a traditional full backup, client data is sent over the network to the NetWorker storage nodes, which can have a negative effect on client network performance. For synthetic full backups, however, the NetWorker software analyzes the full backup and subsequent incremental backups, extracts the most current versions of files, and then streams the data into a new full backup. Synthesizing the new full backup does not include the client machines and localizes the network traffic to the NetWorker server and storage nodes.

Performing synthetic full backups also reduces recovery time because the data is restored from the single synthetic full backup instead of from the last full backup and the incremental backups that follow it.

Synthetic full backups do not eliminate the requirement for full backups. It is recommended to perform full backups on a monthly or quarterly basis, and limit the number of incremental backups.

How a synthetic full backup is created

When a synthetic full backup operation starts, the NetWorker software performs an incremental backup of the save set and then adds that to the full and incremental backups that are already in place for the synthetic full process. Then the synthetic full backup occurs.

The following figure illustrates how a synthetic full backup is created.

Figure 41 Synthetic full backups

Save time

In this example, the synthetic full backup operation creates the incremental backup at T4. Then a synthetic full backup is created by combining the full backup at T1 with the subsequent incremental backups at T2, T3, and T4 to form a synthetic full backup at T4 + Delta. The save set at T4 + Delta is equivalent to a full backup that is taken at T4.

The T4 + Delta represents a small time change of one or two seconds from the time of T4, since two separate save sets cannot be assigned the exact same save set time. For example, if T4 is created at 1334389404, then T4+Delta is created at 1334389405, with a difference of one second.

The synthetic full save set includes only files that are covered by save sets up to T4 at 1334389404. The incremental backup after the synthetic full backup at 1334389405 includes all changes since 1334389404. Note that the synthetic full backup does not include the changes since T4, since only one save set can exist at any particular time.

After a synthetic full backup is performed, the next synthetic full backup combines the previous synthetic full backup and subsequent incremental backups.

When to use synthetic full backups

Synthetic full backups are supported only for backups of file system data with NetWorker 8.0 and later.

Synthetic full backups provide the most benefit in the following environments:

- The backup window is less than the amount of time it takes to perform a full backup.
- A client is at a remote location, and data transfer over the network to the server is a
 performance issue for either the network or the client.
- · Network bandwidth is limited.
- Large backups over the network are cost-prohibitive.

Synthetic full backups include only the NetWorker server and storage node. If all the data is on a few storage nodes, then the network overhead for creating the synthetic full backup can be drastically reduced when compared to a traditional full backup of the same save sets.

(i) NOTICE Under most conditions, synthetic full backups can free network bandwidth and client resources. However, a synthetic full backup might take longer to run on the storage node than a full backup because incremental backups are combined into a synthetic full backup. Without proper planning, synthetic full backups might affect the performance of the storage node.

To manage resource usage, perform synthetic full operations outside of the normal backup window. Also, synthetic full backups do not eliminate the requirement for full backups. It is best practice to schedule and perform full backups on a monthly or quarterly basis and limit the number of incremental backups.

Requirements for synthetic full backups

Ensure that the environment meets the requirements for synthetic full backups.

Save set requirements for synthetic full backups

All save sets participating in the construction of a synthetic full save set must meet the following requirements:

- Be file system save sets.
- Retain the same client name and save set name during the incremental and full backups that combine to form the synthetic full backup.
- Be browsable in the online index.
- Be created with NetWorker 8.0 or later.

Do not perform synthetic full backups with the following types of save sets:

- NDMP, SCSI, VCB, or snapshot save sets.
- Save sets that contain backups of raw disk file partitions.
- Save sets that contain database systems such as Microsoft Exchange and Oracle.
- Save sets where the backup command with save is not used.
- The Save set attribute for the client resource contains the DISASTER RECOVERY: \ save set
 or the ALL save set on Windows.

When you use the ALL save set with synthetic full and virtual synthetic full backups, the noncritical volumes save successfully. However, critical volumes including DISASTER_RECOVERY: \ are not backed up. The nsrconsolidate() command is unable to process the DISASTER_RECOVERY: \ save set. The client then runs a traditional full backup for the DISASTER RECOVERY: \ save set.

Backups that are performed during a checkpoint restart might be in a synthetic full backup, if the other requirements for synthetic full backups are met.

For UNIX clients, include the forward slash to designate root (/) when specifying a save set name for the client resource. Otherwise, the synthetic full backup fails. For example, specify / tmp instead of tmp.

For Windows clients, include the backslash ($\$) when specifying a drive letter in a save set name for the client resource. Otherwise, the synthetic full backup fails. For example, specify $D:\$ instead of $D:\$.

Client resource configuration requirements for synthetic full backups

Ensure that the **Backup renamed directories** attribute is enabled on the **General** tab of the **Client Properties** dialog box for the Client resource. Select **View Diagnostic Mode** in the Administration interface to access the **Backup renamed directories** attribute in the **Client Properties** dialog box.

If you configure multiple policy workflows to run concurrently, set the **Parallelism** attribute to 40 for the Client resource for the NetWorker server. The **Parallelism** attribute is available on the **Globals (1 of 2)** tab of the **Client Properties** dialog box. Setting the attribute to 20 limits the number of concurrent synthetic full operations to 20. Divide the parallelism setting by two to control the number of concurrently running synthetic full operations. The best number of concurrent synthetic full operations depends on the following criteria:

- · Configuration of the NetWorker server.
- · Size of the save sets and number of clients.
- Number of nsrpolicy instances that are concurrently running.

Backup storage for synthetic full backups

Configure a Client resource for the NetWorker storage node that you use for the synthetic full backup. A client connection license for this storage node is not used if the storage node is not backed up.

There must be at least two available attached devices to perform a synthetic full backup: one for reading the backup data, and one for writing the backup data to a synthetic full backup.

You can store synthetic full backups on any device that can be used in a traditional full backup. However, since synthetic full backups include concurrent recover and save operations, it is strongly recommended that you direct synthetic full backups to devices that can perform concurrent operations, such as Data Domain devices or Advanced File Type Devices (AFTDs). Using these device types allows the NetWorker software to automatically handle volume contention, where the same volume is required for both reading and for writing simultaneously. These devices typically offer better performance.

You can use other devices such as tape drives, VTLs, and basic file devices as the destination for synthetic full backups, but careful preparation is required for the backup to succeed. The backup must be configured so that the destination volume does not contain any of the sources save sets that are used for the synthetic full backup. Also, for tape media, ensure that there are enough available drives to allow for concurrent recovery of the source data and for saving the synthetic full backup. Without careful planning, synthetic full backups to tape, VTL, or basic file devices might stall because of volume contention.

To direct a synthetic full backup to a dedicated pool, configure a separate backup action for synthetic full backups in the data protection policy, and select the pool as the destination pool in the backup action for the synthetic full backup.

Scheduling considerations for synthetic full backups

A synthetic full backup is resource intensive because it concurrently performs both recover and save operations. As a result, it is best to perform synthetic full operations outside of the normal backup window.

You can do this by creating separate workflows in a data protection policy for synthetic full backups. When using synthetic full backups, do not exceed the time interval of one month between traditional full backups.

To maintain current resource usage, which is defined as the space usage in the backup media and client file indexes, run synthetic full backups in place of traditional full backups. Running synthetic full backups more frequently than traditional backups are currently run results in the consumption of more space in the backup media and client file indexes.

For example, if a full backup occurs once a week, you can replace the full backup with an incremental backup followed by a synthetic full backup without increasing the backup space usage.

If you perform a full backup on Sunday and then incremental backups on Monday through Saturday, then consider changing to the following schedule:

- Full backup on the first Sunday of the month.
- Incremental backups on Monday through Saturday.
- Synthetic full backups on the second, third, fourth, and fifth Sunday of the month.

Support for directives with synthetic full backups

You can use the compressasm and aes (encryption) directives with synthetic full backups.

When using directives with synthetic full backups, consider the following:

- If directives were applied to save sets during the full and incremental backups that are part of the synthetic full backup, the synthetic full backup does not remove those directives.
- Any directives, including the compressasm and aes directives, that were applied to the full and incremental backups that are part of the synthetic full backup are not applied again.
- Do not use directives for synthetic full backups that are stored on a Data Domain device.
- Unsupported directives are ignored during a synthetic full backup.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrconsolidate command.

(i) NOTICE Directives do not apply to virtual synthetic full backups.

Recovery storage node selection for synthetic full backups

The storage node that is used for recovery depends on whether the required volume is mounted.

If the required volume is already mounted, then the storage node where the volume is mounted is used for recovering data.

If the required volume is not mounted, then the recovery storage node is selected based on the value in the **Recover storage node** attribute on the **Globals (2 of 2)** tab of the **Client Properties** dialog box for the Client resource. Select **View Diagnostic Mode** in the Administration interface to access the **Recover storage node** attribute in the **Client Properties** dialog box.

Performing synthetic full backups

You can schedule synthetic full backups from the Administration window, or perform a manual incremental synthetic full backup from the command prompt.

Performing scheduled synthetic full backups

Perform scheduled synthetic full backups by configuring a data protection policy with a traditional backup action.

Procedure

- 1. Ensure that the environment meets the requirements that are provided in Requirements for synthetic full backups on page 338.
- 2. Create a group to define the clients for the synthetic full backups:
 - Create a basic client group to specify a static list of clients.
 - Create a dynamic client group to specify a dynamic list of Client resources.

When the backup starts, the NetWorker policy engine dynamically generates a list of Client resources that match the tags that are specified for the group.

Create separate groups for Windows clients and UNIX clients. Do not mix clients with different operating system types in the same group.

3. Create a policy.

Policies provide a container for the workflows, actions, and groups that support and define the backup action.

4. Create a workflow.

Workflows define the start time for a series of actions, the order of actions in a sequence, and the group of client resources for which the action occurs.

- 5. Use the **Policy Action** wizard to create a traditional backup action with the following settings:
 - In the schedule area of the **Choose Action Type** page, click the icon on each day to specify the type of backup to perform. The following icon indicates that a synthetic full backup will occur on the selected day:

- On the Options page, leave the Verify synthetic full option selected to verify the
 integrity of the new index entries that are created in the client file index for the synthetic
 full backup.
- On the **Options** page, leave the **Revert to full when synthetic full fails** option selected to perform a full backup of the save set if the synthetic full backup fails.

Performing manual synthetic full backups

Run the nsrconsolidate program from the command line of the NetWorker server to perform a manual synthetic full backup of a save set for a client.

Use the -c option to specify the client name, and the -N option to specify the save set name, with the nsrconsolidate command. You can also use the -C option to specify both the client and save set name together, the -S option to specify the save set ID (instead of the save set name), and the -t and -e options to specify the start time and end time for the save set, respectively.

The value that you specify for a save set name, client name, file name, or directory name with nsrconsolidate for a Windows client is case-sensitive because the NetWorker software cross-platform indexing system is case-sensitive. A best practice is to always specify the Windows drive letter in uppercase.

When you run multiple nsrconsolidate commands, run fewer commands that include many save sets instead of multiple commands with fewer save sets. This strategy helps nsrconsolidate to manage the number of concurrent synthetic full operations and reduce resource usage. The best number of concurrent synthetic full operations depends on the following criteria:

- Configuration of the NetWorker server.
- Size of the save sets and number of clients.
- Number of nsrpolicy instances that are concurrently running.

The NetWorker Command Reference Guide or the UNIX man pages provide details on nsrconsolidate.

Validating synthetic full backups

You can validate VSF backups by using the mminfo command, the **Media** window of the Administration interface, and the savegrp logs.

Validating synthetic full backups with the mminfo command

The following table lists the mminfo commands with applicable switches for validating synthetic full backups.

Table 59 mminfo commands for synthetic full backup validation

Command with switches	Description
mminfo-aS	Shows detailed information about synthetic full backups, including information about the save sets used to form the synthetic full backup.
mminfo -q syntheticfull -c <i>client</i> -N save_set	Queries all synthetic full save sets for the specified <i>client</i> and <i>save_set</i> .

Validating synthetic full backups in the Media window of the Administration interface

When you search for save sets in the **Media** window of the Administration interface, you can limit the save set results to synthetic full save sets by selecting the **Synthetic Full** checkbox on the **Query Save Set** tab. Searching for save sets on page 489 provides instructions.

Validating synthetic full backups in the backup action logs

The following excerpt from the backup action log file illustrates the type of messages NetWorker displays when performing a synthetic full backup:

1707:97860:nsrconsolidate: Synthetic full save set hostname:/sat-tree at savetime 1358188522 was created by using non-virtual synthetic mode 95773:nsrrecopy: Virtual synthetic succeeded for hostname:/test1

Synthetic full backup reporting

The backup statistics and backup status reports provide details on synthetic full backups. A value of Synthetic in the Type column for the Save Sets Details report or the Save Sets Details by client report indicates that the backup is a synthetic full backup. Enterprise data reporting on page 600 provides more information.

Virtual synthetic full backups

A virtual synthetic full (VSF) backup is the same as a synthetic full backup, except that it is performed on a single Data Domain system.

Similar to synthetic full, VSF uses full and partial backups to create a full backup. However, since the backup occurs on a Data Domain system using DD Boost APIs, the backup does not require save set data to be sent over the network. The result is improved performance over synthetic full and traditional full backups.

The following table compares traditional synthetic full and virtual synthetic full backups.

Table 60 Comparison of traditional synthetic full and virtual synthetic full backups

Traditional synthetic full	Virtual synthetic full
Data is read from and written to volumes.	Data movement is limited within the same Data Domain system.
Read/write for all types of volumes is supported.	Only Data Domain devices are supported, and the source and destination volumes must belong to the same Data Domain system. However, the volumes can belong to different MTrees in the same Data Domain system.

Table 60 Comparison of traditional synthetic full and virtual synthetic full backups (continued)

Traditional synthetic full	Virtual synthetic full
The client file index is created by nsrrecopy.	The client file index is created by nsrconsolidate.
Client Direct support is not required.	Client Direct support is required.

Requirements for VSF backups

Ensure that the environment meets the requirements for virtual synthetic full (VSF) backups. The following table lists the requirements for VSF backups.

Table 61 Requirements for virtual synthetic full backups

Requirement	Details
DDOS version	Version 5.3 or later for both Data Domain systems and Data Domain Archivers.
DD Boost version	Version 2.6 or later.
Data Domain system configuration	Enable the virtual-synthetics option on the Data Domain system. To verify that virtual-synthetics is enabled, log in to the Data Domain system and type the following command: ddboost option show Ensure that a value of enabled appears next to the virtual-synthetics option in the output for the command. i) NOTICE If virtual-synthetics is disabled but all other requirements for VSF are met, then the VSF backup fails with errors. NetWorker does not perform a traditional synthetic full backup in this case.
Backup storage	All constituent backups for the VSF backup must be on the same Data Domain system. The save sets can be distributed across multiple storage nodes and located in different MTrees on the Data Domain system.
Client resource configuration	Enable the Client direct attribute on the General tab of the Client Properties dialog box for the client resource. You must select ViewDiagnostic Mode in the Administration interface to access the

Table 61 Requirements for virtual synthetic full backups (continued)

Requirement	Details
	Client direct attribute in the Client Properties dialog box.
	Enable the Data Domain backup attribute on the Apps & Modules tab of the Client Properties dialog box for the client resource.
	To ensure optimal backup performance, configure the client to backup 10 or fewer save sets.
Device resource configuration	Specify a value in the volume location attribute for the device resource for the Data Domain system. NetWorker updates the volume location attribute during the device mount operation. (i) NOTICE Before you update a storage node that uses Data Domain devices, unmount each device. Once the update completes, mount each device.
NetWorker upgrade requirements	If you upgrade the NetWorker client to release 8.1 or later from a release before 8.1, you must perform a full backup before you perform a VSF backup. Otherwise, file-by-file recovery fails.
Cloning requirements	The virtual-synthetics option must be enabled for Data Domain systems being used for cloning VSF backups. Otherwise, cloning fails.

The NetWorker Data Domain Boost Integration Guide provides details on configuring the NetWorker environment for use with a Data Domain system.

Support for directives

Directives do not apply to VSF backups because the VSF backup is created by the Data Domain system.

Support for concurrent operations

The volume of concurrent VSF operations that a Data Domain system can handle depends on the model of the Data Domain system and the capacity of the NetWorker host. The following scenarios have been tested and verified to work:

- · Concurrent VSF backups.
- A VSF backup concurrent with a cloning operation.
- A VSF backup concurrent with clone-controlled replication.

Performing VSF backups

Procedure

1. Ensure that the environment meets the requirements for virtual synthetic full (VSF) backups.

If NetWorker detects that one or more of the requirements are not met, then a traditional synthetic full backup occurs instead.

2. Perform the backup:

 For scheduled backups, select the synthetic full backup level for the backup action in the data protection policy.

The procedure for scheduled VSF backups is the same as the procedure for scheduled traditional synthetic full backups. Performing scheduled synthetic full backups on page 340 provides more information on configuring a data protection policy for a scheduled synthetic full backup.

For manual backups at the command line, use the nsrconsolidate command.

The procedure for manual VSF backups is the same as the procedure for manual traditional synthetic full backups. Performing manual synthetic full backups on page 341 provides more information.

Validating VSF backups

You can validate VSF backups by using the mminfo command, the **Media** window of the Administration interface, and the savegrp logs.

Validating VSF backups with the mminfo command

The following table lists the mminfo commands with applicable switches for validating VSF backups.

Table 62 mminfo commands for VSF backup validation

Command with switches	Description
mminfo-aS	Shows detailed information about synthetic full backups, including information about the save sets used to form the synthetic full backup.
mminfo -q syntheticfull -c <i>client</i> -N save_set	Queries all synthetic full save sets for the specified <i>client</i> and <i>save_set</i> .

Validating VSF backups in the Media window of the Administration interface

When you search for save sets in the **Media** window of the Administration interface, you can limit the save set results to synthetic full and VSF save sets by selecting the **Synthetic Full** checkbox on the **Query Save Set** tab. Searching for save sets on page 489 provides instructions.

Validating VSF backups in the savegrp logs

The following excerpt from the policy log file illustrates the type of messages NetWorker displays when performing VSF backups or traditional synthetic full backups, or when performing a traditional synthetic full backup because the VSF backup requirements are not met:

1707:97860:nsrconsolidate: Synthetic full save set hostname:/sat-tree at savetime 1358188522 was created by using non-virtual synthetic mode 95773:nsrrecopy: Virtual synthetic succeeded for hostname:/test1

Backup scheduling

When you schedule backups, you define the days on which backups occur and the level of backup (full, incremental, and so on) that occurs each day.

Scheduling backup cycles

The period from one full backup to the next full backup is called a backup cycle.

For example, the default schedule for backups is a full backup on a client each Sunday, and incremental backups on the other days of the week, as illustrated in the following figure.

Figure 42 Default weekly backup schedule

Depending on the size of a network, you could perform full backups for all clients simultaneously. For example, if no one works over the weekend you could schedule full backups during this time.

Alternatively, you may need to configure backups to balance the backup load on and increase the efficiency of a NetWorker server. Since full backups transfer large amounts of data and typically take longer than other backup levels, you might want to stagger them throughout the week. For example, you could configure backups so that full backups occur for one group of clients on Sunday, for a second group of clients on Tuesday, and a third group of clients on Thursday, as illustrated in the following figure.

Figure 43 Staggered weekly backup schedule for multiple groups of clients

Note: Consider using a synthetic full backup in environments with a short backup window period when you must create a full backup.

Considerations for scheduling backups

Planning schedules for backups in an environment requires careful consideration of several factors. For example:

- The amount of data you must back up.
- The number of backup media volumes to use.
- The amount of time available to complete a backup.
- The number of volumes that are required to recover from a disaster such as a disk failure.

Recovery considerations

You must also determine the requirements for recovering files. For example, if users expect to recover any version of a lost file that was backed up during a three-month period (that is, the retention setting is three months), then you must maintain all the backup volumes for a three-month period. However, if users expect to be able to recover data from only the last month, you do not need to maintain as many volumes.

Considerations for large client file systems

At a moderate backup rate of 400 KB per second, a full backup for a client with 10 GB of data takes about seven hours to complete. Performing a scheduled full backup for such large client save sets may not be convenient because of the amount of time required.

For large client file systems, consider scheduling consider separate backups for each of the client disk volumes. This strategy enables you to back up all the client files, but not all at once, which is less time-consuming than a full backup of all local data at one time.

To schedule separate backups of each client disk volume, configure multiple client resources for the client, and explicitly list one disk volume as the save set for each client resource. Add each client resource to a different group. Then configure separate policy workflows to back up each group on a different schedule.

NOTICE When you create explicitly list save sets, any files or file systems not in that list are omitted from the backup, including any new disk volumes that you add to the system.

Remember to configure backups for any new disk volumes after you add them.

Methods for scheduling backups

You can configure the backup schedule for a group of clients as part of data protection policy settings, or you can configure schedule overrides.

Schedules and backup levels assigned to an action

You specify the schedule and backup level as part of the backup action. The following figure illustrates the default weekly schedule for a traditional backup action, with a full backup on Sunday, and incremental backups on the remaining days of the week.

Figure 44 Default weekly schedule for a traditional backup action

You can also configure the schedule for a backup action on a monthly basis instead of on a weekly basis.

Click the icon in the schedule to change the backup level that is performed on that day. The following table provides details about the backup level that each icon represents.

Table 63 Scheduled backup level icons

Icon	Label	Description
	Full	Perform a full backup on this day. Full backups include all files, regardless of whether the files changed.
•	Incr	Perform an incremental backup on this day. Incremental backups include files that have changed since

Table 63 Scheduled backup level icons (continued)

Icon	Label	Description
		the last backup of any type (full or incremental).
©	Cumulative Incr	Perform a cumulative incremental backup. Cumulative incremental backups include files that have changed since the last full backup.
0	Logs Only	Perform a backup of only database transaction logs.
*	Synthetic Full	Perform a synthetic full backup on this day. A synthetic full backup includes all data that changed since the last full backup and subsequent incremental backups to create a synthetic full backup.
•	Skip	Do not perform a backup on this day.

Configuring multiple backup levels for frequently scheduled backups

Use the **Force Backup Level** attribute in the **Specify the Action Information** window of the Action wizard to override the backup levels of a Traditional backup action that occurs multiple times in a 24 hour period.

For workflows that have more than one scheduled backup within a 24-hour period, use the **Force Backup Level** attribute to allow more than one backup to occur at two different backup levels in a 24-hour period. When you select a backup level in the **Force Backup Level** attribute, the first backup is performed at the scheduled backup level. Each subsequent occurrence of the backup action in the next 24 hours occurs at the level defined in the **Force Backup Level** attribute. For example, if the level defined by the schedule is Full and the **Force Backup Level** attribute is set to lncr, the first backup started by the action occurs at a level full and subsequent backups, within 24 hours of the start of the full backup are incremental. By default this option is cleared, which means that if the action runs multiple backup operations in a 24 period, all the backups occur at the scheduled backup level.

The following figure provides an example of the Force Backup Level attribute in the Specify the Action Information window, with the Cumulative Incr option selected.

Figure 45 The Force Backup Level attribute

Specify the Action Information

Specify information about the action and define the schedule for the action operation. Select an action type, and if applicable the select select the workflow from the Workflow drop down. If the new action should occur after another action that is associated with the policy action at the same time as the action defined in the Previous attribute, select Concurrent.

Defining a schedule for a client

NetWorker allows you to override the backup level for a schedule traditional backup action by configuring a schedule for a client.

NetWorker provides you with preconfigured schedules that you can assign to a client. Review the following sections for information about preconfigured schedules, how to modify a schedule, and how to assign a schedule to a client resource.

Preconfigured schedules

When you override the policy backup schedule for a client resource, you can select or customize one of the preconfigured schedules that are available when you install or upgrade the NetWorker software.

The following table describes the preconfigured schedules.

Table 64 Preconfigured NetWorker schedules

Schedule name	NetWorker backup operation
Default	Weekly schedule that performs a full backup every Sunday and incremental backups on all other days.
Forever Incremental	Monthly schedule that performs a synthetic full backup every day.
Full Every Day	Weekly schedule that performs a full backup every day.

Table 64 Preconfigured NetWorker schedules (continued)

Schedule name	NetWorker backup operation
Full Every Friday	Weekly schedule that performs a full backup every Friday and incremental backups on all other days.
Full on 1st Friday of Month	Monthly schedule that performs a full backup on the first Friday of the month and incremental backups on all other days. You cannot edit this schedule.
Full on 1st of Month	Monthly schedule that performs a full backup on the first calendar day of the month, and incremental backups on all other days.
Quarterly	Monthly schedule that performs a full backup on the first day of a quarter, a cumulative incremental backup once a week after the full backup, and then incremental backups on all other days.
Synthetic Full 1st Friday of Month	Monthly schedule that performs a synthetic full backup on the first Friday of every month, and incremental backups on all other days.
Synthetic Full Every Friday	Weekly schedule that performs a synthetic full backup on every Friday and incremental backups on all other days.
Synthetic Full on 1st of Month	Monthly schedule that performs a synthetic full backup on the first calendar day of the month, and incremental backups on all other days.
Synthetic Full Quarterly	Monthly schedule that performs a synthetic full backup on the first day of each quarter, a cumulative incremental backup once a week after the synthetic full backup, and then incremental backups on all other days.

You can edit all preconfigured schedules except for schedules that contain overrides, which are indicated by an asterisk next to a backup level in the schedule calendar. You cannot delete a preconfigured schedule.

Managing the schedule resource

Review this section for information about how to create, edit, copy, and delete schedule resources.

Creating a backup schedule Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Schedules.
- 3. From the **File** menu, select **New**.

The Create Schedule dialog box appears.

- 4. In the Name box, type a name for the schedule.
- 5. From the **Period** list, select **Week** or **Month** to control whether the schedule repeats on a weekly or monthly basis.
- 6. Optional, specify a description of the schedule in the Comment box.
- 7. Set the backup level for each day by right-clicking the day, selecting **Set Level** and then the backup level.
- 8. Optional, set the override backup level for a day by right-clicking the day, selecting **Override Level** and then the backup level.

For example, to prevent a full backup from running on a holiday, override the schedule so that the full backup runs on the day before or the day after the holiday. An asterisk (*) next to a backup level indicates that an override has been set for that day.

- Note: If you override backup levels by using the nsradmin command line program, you can also specify relative date values such as full first friday every 2 week.

 The nsr_schedule UNIX man page and the NetWorker Command Reference Guide provides detailed information about overriding backup levels.
- 9. Click OK.

Editing a schedule

You can edit all custom schedules, and all preconfigured schedules, except for preconfigured schedules that contain overrides. Overrides are indicated by an asterisk next to a backup level in the schedule calendar. You can edit all schedule settings except for the name.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select **Schedules**.
- 3. In the right pane, right-click the schedule and select **Properties**.
 - The Schedule Properties dialog box appears.
- 4. Edit the settings for the schedule and click **OK**.

Copying a schedule

You can create a new backup schedule by copying an existing schedule and then editing the copy.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Schedules.
- 3. In the right pane, right-click the schedule to copy and select **Copy**.

The **Create Schedule** dialog box appears with the same information as the copied schedule except for the name.

- 4. In the Name box, type a name for the new schedule.
- 5. Edit the settings for the schedule and click **OK**.

Deleting a schedule

You can delete any custom schedules that you have created. You cannot delete preconfigured schedules.

Before you begin

Ensure that the schedule has not been applied to any Client resources by verifying the setting in the **Schedule** list on the **General** tab of the **Client Properties** dialog box for each Client resource.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Schedules.
- 3. In the right pane, right-click the schedule and select **Delete**.
- A confirmation message appears.
- 4. Click Yes.

Configuring a client to override the schedule assigned to an action

You can override the backup schedule that is specified in the data protection policies that apply to a client resource by specifying a schedule for the Client resource itself.

Procedure

- 1. (Optional) Create or customize the schedule that you plan to assign to the Client resource.
- In the Administration window, select View > Diagnostic Mode to enable diagnostic mode view.

A check mark next to **Diagnostic Mode** in the **View** menu indicates that diagnostic mode view is enabled.

- 3. In the Administration window, click Protection.
- 4. In the expanded left pane, select Clients.
- 5. In the right pane, right-click the client resource and select Modify Client Properties.
 - The Client Properties dialog box appears, starting with the General tab.
- 6. Ensure that the Scheduled Backup checkbox is selected.
 - When the checkbox is clear, scheduled backups do not occur for the client.
- 7. From the **Schedule** list, select the schedule to use instead of the schedule in the data protection policies that apply to the Client resource.
- 8. Enable Client determines level.
- 9. Click OK.

Backup retention

The retention setting for a save set determines how long the NetWorker server maintains save set entries in the media database and client file indexes. Until the retention period expires, you can recover client backup data from backup storage either by browsing the data or by recovering the entire save set.

Removing expired save sets on page 497 describes how to remove save sets from backup storage after the retention period expires.

Methods for setting retention

You can specify retention for backup save sets and clone save sets in a variety of ways. If you specify retention by using multiple methods, then the retention setting that applies depends on the scenario.

(i) Note:

If you set a retention policy on February 29 of a leap year, the last day in which the policy applied is 1 day earlier than you might expect. For example, if you set a retention policy to 1 year on March 3, 2015, the save set will expire on March 3, 2016 as expected, which is 366

days. If you set a retention policy to 1 year on February 29, 2016, you might expect that the policy will expire March 1, 2017. However, the policy will actually expire on February 28, 2017, which is 365 days. This behavior is only seen when a retention policy is set on February 29 for one or more years.

Retention for data protection policies

You can specify retention for backup save sets and clone save sets as part of the actions in a data protection policy. Retention settings are available for the traditional backup, snapshot backup, VMware backup, server backup, VBA checkpoint backup, and clone actions.

A single Client resource can belong to multiple groups. Therefore, you can assign different retention settings for the same client and save set data by configuring different workflows and actions. Consider the following example scenario:

- A client belongs to both Client Group A and Client Group B.
- Client Group A is assigned to Workflow 1, which performs a backup with a retention setting of 1 month.
- Client Group B is assigned to Workflow 2, which performs a backup with a retention setting of 1 year.

In this case, backups for the client that are performed with Workflow 1 are retained for 1 month, and backups for the client that are performed with Workflow 2 are retained for 1 year.

Retention for Client resources

You can assign a retention policy to a client resource that overrides the retention period that is specified in an Action resource, when you configure the **Client Override Behavior** attribute value to **Client Can Override** in the Action resource. Assigning a retention policy to a Client resource provides more information.

Retention for Pool resources

Previous versions of NetWorker allowed you to define a value in the **Retention** attribute of a Pool resource. When you update a NetWorker 8.2.x or earlier server, the update process retains the value that is defined in the **Retention** attribute of a Pool resource as a read-only value.

Order of precedence for Retention resource attributes

It is recommended that you use the configuration settings in an Action resource to determine which pool received backup data. NetWorker provides you with the ability to configure a Pool attribute in the client resource, which can override the value defined in the Action resource. Additionally, the Pool resource contains 8.2.x legacy attributes that provide you with the ability to define backup data criteria for the pool. How and when NetWorker uses the attributes values defined in the Pool, Action, and Client resources to determine which backup pool will receive data depends on the value that you select in the **Client Override Behavior** attribute of the Action resource:

- Client Can Override—The value in Retention attribute of the Client resource takes precedence over the Retention value that is defined in the Action resource.
- Client Can Not Override—The value defined Retention attribute in the Action resource takes
 precedence over the value that is defined in Retention attribute of the Client resource and the
 Retention attribute of the Pool resource.
- Legacy Backup Rules—Enabled for migrations only. NetWorker uses the values that are
 defined in the Retention attribute of the Pool resource to determine which the retention policy
 to assign to backup data from a client. The value that is defined in the Retention attribute of
 the Pool resource take precedence over the Retention value that is defined in the Action
 resource and the Retention value that is defined in the Client resource.
 - (i) Note: You cannot modify the legacy attributes in the migrated Pool resources.

Retention for manual backups

If you specify retention with a manual backup from the command prompt with save -w, the retention setting applies to all the save sets that are in the manual backup. Specify the retention setting by using the time and date formats that are accepted by the $nsr_getdate$ program. The save and $nsr_getdate$ UNIX man page and the NetWorker Command Reference Guide provides detailed information about data formats.

If you do not specify retention for a manual backup, then retention is applied based on the retention setting of either the Client resource or the media pool for the backup, whichever is longer. If there are multiple Client resources for the host, then the longest retention setting applies.

Assigning a retention policy to a Client resource

You can override the retention setting specified in the data protection policies that apply to a Client resource by specifying a retention setting for the Client resource itself.

About this task

NetWorker provides one of the following default retention policies that you can assign to the Client resource. Default retention policies include:

- Day
- Week
- Month
- Quarter
- Year
- Decade

You can also create a custom retention policy.

Procedure

- (Optional) Create or customize the retention policy that you plan to assign to the Client resource.
 - a. In the NetWorker Administration window, click Server.
 - b. In the expanded left pane, select Time Policies.
 - c. Create a policy or modify a retention Policy resource:
 - To create a policy, from the File menu, select New.
 - To modify a policy, right-click the retention policy and select **Properties**.
 - d. For a new policy only, in the Name box, type a name for the retention policy.
 - e. Optionally, in the Comment box, type a description of the retention policy.
 - f. From the **Number of periods** and **Period** lists, specify the duration of the retention period.
 - g. Click OK.
- 2. In the **NetWorker Administration** window, select **View > Diagnostic Mode** to enable diagnostic mode view.
 - A check mark next to **Diagnostic Mode** in the **View** menu indicates that diagnostic mode view is enabled.
- 3. In the NetWorker Administration window, click Protection.

- 4. In the expanded left pane, select Clients.
- In the right pane, right-click the client resource and select Modify Client Properties.
 The Client Properties dialog box appears, starting with the General tab.
- From the Retention policy list, select the retention policy to apply to all backups of the client resource, regardless of the retention setting for any data protection policies that apply to the client resource.
- 7. Click OK.

Editing retention for a save set

Use the nsrmm program with the -e option to edit the retention setting of a save set after the backup has occurred.

Specify the save set ID with the \neg S option, and specify the updated time in quotation marks with the \neg e option. The time and date format must use a format that is accepted by the <code>nsr_getdate</code> program.

Use the ${\tt mminfo}$ command with the -p option to view a report on the retention times for save sets.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrmm, nsr getdate, and mminfo commands.

Example commands to edit retention for a save set

The following command updates the retention time for save set ID 3315861249 to midnight on January 1, 2016:

```
nsrmm -S 3315861249 -e "01/01/16 23:59:59"
```

The following command updates the retention time for save set ID 3315861249 to two years from the current date and time:

```
nsrmm -S 3315861249 -e "2 years"
```

General backup considerations

Before you configure Client resources to backup data on a host, review this section for information that applies to Windows, UNIX, and Mac OS-X hosts.

Renamed directories

When you rename a directory, a full backup is performed on all subdirectories and files of the renamed directory.

If you then rename the directory back to its original name, then files and subdirectories of the directory are not eligible for backup until the files or subdirectories are updated or the next full backup occurs.

You can change this default behavior by clearing the **Backup renamed directories** checkbox on the **General** tab of the **Client Properties** dialog box for a Client resource. You must select **View** > **Diagnostic Mode** in the Administration interface to access the **Backup renamed directories** attribute in the **Client Properties** dialog box.

When you clear the **Backup renamed directories** checkbox for a Client resource, unchanged files and folders under the renamed directory are skipped during a non-full backup. This behavior can cause unexpected results during a recovery operation. If you try to recover data under a renamed directory from a date between the time that the directory was renamed and the next full backup, it may appear that data is missing. For that recovery period, any files or folders that were unchanged

do not appear under the renamed directory. Instead, they appear under the previous directory name.

You must leave the **Backup renamed directories** checkbox selected for clients that perform synthetic full backups.

Raw partitions

The NetWorker software must have exclusive access to a file system to perform a raw backup. Close as many applications as possible before doing a raw disk backup. If the raw partition contains data that are managed by an active database management system (DBMS), ensure that the partition is offline and the database manager is shut down. For greater flexibility when backing up partitions that contain DBMS data, use a NetWorker Module application.

Raw partitions on Windows

Back up raw disk partitions on Windows by specifying the raw disk partition in a save set with the save command. Identify the raw partition as a physical drive or logical drive. For example:

```
save -s NetWorker_server_name -o VSS:*=off \\.\e:
save -s NetWorker_server_name -o VSS:*=off \\.\PhysicalDrive0
```

Raw partitions on UNIX

Back up raw disk partitions on UNIX by using the rawasm directive.

Raw partitions on Linux

NetWorker can only save an unbound Linux raw device. When you back up a Linux raw disk partition, you must specify /dev/sd or /dev/hd in the Save set attribute on the General tab of the Client Properties dialog box for the Linux Client resource. The backup fails if you use the /dev/raw device.

Access control lists

The NetWorker software supports backup and restore of Access Control Lists (ACLs) and extended ACLs for Linux, HP-UX, AIX, DEC, Solaris, OS X, and Windows.

When a file with an associated ACL is backed up, the ACL is backed up along with the file data. When the file is recovered, any associated ACL is also recovered.

The ACL passthrough checkbox on the Configuration tab of the NetWorker Server Properties dialog box controls whether to recover files with associated ACLs. Select the checkbox to recover files with associated ACLs.

Client parallelism and parallel save streams

Client parallelism defines the number of data streams that a client can use simultaneously during backup.

Data streams include backup data streams, savefs processes, and probe jobs.

The default value is different for the NetWorker server than it is for all other client resources:

- For the NetWorker server client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a Server backup action.
- For all other clients, the default value is 4.

To define client parallelism, use the **Parallelism** attribute of the Client resource. You can find the parallelism attribute on the **Globals(1 of 2)** tab of the Client property dialog box, in the **NetWorker Administration** window.

The NetWorker Network Data Management Protocol (NDMP) User Guide provides more information about recommended parallelism settings for NDMP clients.

To avoid disk contention for clients other than the NetWorker server, specify a value that is the same as or fewer than the number of physical disks on the client that are included in the backup.

For a Windows client with the ALL keyword save set attribute, the backup includes the local disks, for example C: and D: drives as well as the System State and System DB. In this example, you can keep the default parallelism setting of 4. If you define multiple save sets on the same disk, for example, $C:\system$, $C:\system$, $C:\docs$ and so on , a higher client parallelism results in multiple save streams attempting to access the disk at the same time.

The NetWorker Performance Optimization Planning Guide provides more information about recommended client parallelism values and performance benefits.

Enabling the parallel save streams (PSS) feature for a Client resource allows you to back up each save set for the client by using multiple parallel save streams to one or more destination backup devices. You can use PSS to perform the scheduled file level backup of file systems, and block based backups.

You can use PSS for clients with supported UNIX, Linux, and Windows operating systems. Supported save sets for PSS include the Save Set ALL, and individual save points including <code>Disaster_Recovery</code>, deduplicated, and CSV volumes (Windows only). Checkpoint restart is not supported when you use PSS.

When you enable PSS, you can specify the maximum number of save streams that a client can send simultaneously for one or more save set backups concurrently running by using the **Parallelism** attribute in the **Client Properties** dialog. The default value for the **Parallelism** attribute is different for the NetWorker Server than it is for all other Client resources:

- For the NetWorker Server Client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a file system backup of the server or other index backups.
- For all other clients, the default value is 4.

Enabling PSS results in significant performance improvements due to save set aggregation, where the NetWorker Server starts a single save process per client with all client save sets that are passed to the single process for various processing optimizations, such as minimal Windows VSS snapshots and support for the following:

- Four parallel streams are started per save set, subject to any client parallelism limitations that might prevent all save sets from starting simultaneously.
- The ability to modify the number of parallel streams per save set by defining the new *PSS:streams_per_ss* environment variable save operations attribute in the properties of a Client resource. For example, setting *PSS:streams_per_ss=2,** splits all save sets into two parallel save streams, whereas *PSS:streams_per_ss=3,/data1, 5,/data2* splits /data1 into three parallel save streams and /data2 into five parallel save streams.
- Automatic stream reclaiming, which dynamically increases the number of active streams for an already running save set backup to maximize utilization of limited client parallelism conditions.
- Note: It is recommended that you set the client parallelism value to be a multiple of the PSS:streams_per_ss parameter default value 4 or its largest defined value when configured. For example, a multiple of 4 is 8, 12, or 16.

If the client parallelism is less than the *PSS:streams_per_ss* default 4 or the lowest configured value, the backup fails displaying an error message.

The *PSS:streams_per_ss* values range from 1 to 8. If you specify an invalid value, the backup proceeds with the default value 4, and a warning message displays stating that that the entire *PSS:streams_per_ss* parameter is ignored.

The NetWorker Performance Optimization Planning Guide provides complete details on PSS requirements and performance benefits.

Configuring parallel save streams

Enable parallel save streams and specify the maximum number of save streams for a client by using the **Client Properties** dialog box. Note that the value specified for parallelism as part of an action in a policy is ignored for PSS backups.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Clients.
- 3. Right-click the Client resource and select Modify Client Properties.

The Client Properties dialog box appears, starting with the General tab.

- In the Save set attribute, specify All or a list of paths, for example, on UNIX /X and /Y or on Windows X:\ and Y:\.
- 5. Select the Globals (1 of 2) tab.
- 6. From the Parallelism list, specify the maximum number of save streams.
- 7. Select the **Parallel save streams per save set** checkbox.
- 8. Click OK.

Configuring parallel save streams for virtual clients

If you are backing up virtual clients, you can base the client parallelism setting on the underlying physical host. In this way, the total number of save streams for all virtual clients that reside on a physical host are limited to the value specified for the physical host.

About this task

For example, consider an environment with ten virtual machines running on the same physical host. Each virtual machine is a NetWorker client, and each client has a client parallelism setting of 4. This setting can result in a total of 40 save streams occurring on the same physical host, which would significantly slow down that system. To avoid this situation, you can specify that the client parallelism values are to be based on the underlying physical host. In this example, that would result in no more than four save streams occurring for the backup of the ten virtual clients.

Procedure

 In the Administration window, select View > Diagnostic Mode to enable diagnostic mode view.

A check mark next to **Diagnostic Mode** in the **View** menu indicates that diagnostic mode view is enabled.

- 2. Click Protection.
- 3. In the expanded left pane, select **Clients**.
- 4. Right-click the Client resource for the virtual client and select **Modify Client Properties**.

The Client Properties dialog box appears, starting with the General tab.

- 5. Select the Virtual client checkbox.
- 6. Type the name of the underlying physical host in the Physical host box.
- 7. Select the Globals (1 of 2) tab.
- 8. From the Parallelism list, specify the maximum number of save streams.

- 9. Select the Physical client parallelism checkbox.
- 10. Select the Parallel save streams per save set checkbox.
- 11. Click OK.
- 12. Repeat these steps for all virtual NetWorker clients that share the same physical host.

Ensure that the value in the **Physical host** attribute is the same for all virtual NetWorker Client resources that share the same physical host.

Configuring backup retry and retry delay

This can be set in backup action.

The number of retries can be set maximum up to 5. The default retry value is 1. The more the number of retries means that NetWorker will try to complete the backup in successive attempts

The retry delay range can be set up from 1 to 720 seconds. The default retry delay value is 30 seconds.

Note: Starting with NetWorker 18.2, the number of retries can be set maximum up to 24 and retry delay can be set maximum up to 3600 seconds from CLI only.

Troubleshooting PSS

About this task

It is recommended that you troubleshoot PSS with the guidance of Customer Service. The NetWorker Performance Optimization Planning Guide provides complete details on PSS requirements and performance benefits.

Procedure

- Enable detailed logging for the client:
 - a. Specify the following value for the **Backup command** attribute on the **Apps & Modules** tab of the **Client Properties** box:

```
save -v -D7 (or D9 for more detailed logging)
```

b. Type the following command at the command prompt on the client computer:

```
touch /nsr/debug/mbsdfopen
```

- 2. In the **Protection** window of the Administration interface, enable the -v verbose option for scheduled backups by selecting **Policies > policy name > workflow name**.
- 3. Wait for the next backup to occur, or manually start a backup by using one of the following methods:
 - In the **Protection** window of the Administration interface, right-click the workflow and select **Start**.
 - Use the nsrpolicy command on NetWorker server:

```
nsrpolicy start -p "policy" -w "workflow"
```

where policy is the name of the policy and workflow is the name of the workflow to start.

4. After the workflow finishes, collect the log files in the following table for Customer Service.

Table 65 Log files for PSS troubleshooting

Log file type	Log files to collect	
Client	All log files in /nsr/tmp/save-mbs-*	
NetWorker server	 /nsr/logs/daemon.raw All log files in /nsr/logs/policy/policy_name/ workflow_name/ action_name_sequence#_logs/* For example, /nsr/logs/policy/Silver/Filesystem/ Backup_032334_logs/* /nsr/tmp/savegrp.log 	

Maximum path and save set length

The maximum supported length in the NetWorker software for a pathname is 12 KB, and the maximum length for a save set name is 1024 bytes. The number of characters that are allowed by each of these limits depends on the locale.

All operating systems have an internal limit for path and file names. The limit depends on the operating system and file system. Typically, the pathname component size is 256.

For UNIX, only the path component length is checked against the limit. As a result, it is possible to create a path and file name that is greater than the limit supported by the operating system, but an try to access this path fails.

Open files

Open files are a problem that all data backup applications must solve. Open files that are not backed up correctly represent a potential data loss. They might be skipped, improperly backed up, or locked.

NetWorker can open files that are owned by the operating system and files that are owned by a specific application.

When you use VSS technology with NetWorker to create snapshot backups of volumes and exact copies of files, the backup includes all open files and files that change during the backup process.

Files owned by the operating system

Most open files that are owned by the operating system can be backed up. However, some applications can apply operating system locks to open files. These locks prevent other applications, such as NetWorker software, from writing to or reading from the open file.

The NetWorker software normally skips locked files and returns the following message:

```
save: filename cannot open
```

Also, the operating system might return a permission denied error.

To back up locked open files, close any open files if possible. To automate this process, create a pre- and postprocessing backup command that shuts down specific applications, backs up the open files, and then restarts any applications after the backup finishes.

You can also use Open File Manager to back up open files.

Files owned by a specific application

The NetWorker software cannot normally back up an open file that belongs to a specific application, like a database. To back up these open files, use a NetWorker Module. For example, use the NetWorker Module for SAP to back up open files in an Oracle database.

Files that change during the backup

If a file changes during a backup, the NetWorker software displays the following message in the **Monitoring** window:

```
warning: filename changed during save
```

To ensure that the changed file is backed up, either rerun the scheduled backup or perform a manual backup of the file.

NetWorker Modules can back up these types of files correctly if they are files that are related to the database that the module is backing up.

Data deduplication

Data deduplication is a type of data compression that removes duplicate information to reduce the amount of backup data sent to storage devices and reduce the bandwidth that is required for the data transport. You can implement data deduplication of NetWorker backup data by storing backups on Data Domain Boost deduplication devices.

Deduplication with DD Boost devices

The NetWorker client software includes the DD Boost library API and the distributed segment processing (DSP) component to enable deduplication on the client. The API enables the NetWorker software to communicate with the Data Domain system. The DSP component reviews the data that is already stored on the Data Domain system, and adds only unique data to storage.

DD Boost can run as many as 60 concurrent sessions (save streams) for a DD Boost device for backup and recovery. This high throughput reduces the number of necessary devices and the performance and maintenance impact on the Data Domain system. The resulting performance gain provides an advantage over conventional advanced file type device (AFTD) or virtual tape library (VTL) interfaces that do not handle these high session rates.

To perform deduplication backups with a Data Domain system, perform the following tasks:

- Configure the Data Domain system for use with NetWorker.
- Add the device in the NetWorker Administration interface.
- Select Data Domain backup options for Client resources.

The NetWorker Data Domain Boost Integration Guide provides details on system requirements and configuration steps.

Deduplication with Avamar

The Avamar client software only provides support to NetWorker hosts that used an Avamar system as a data protection target with a previous release of NetWorker. You cannot configure new Avamar nodes in NetWorker 18.2

Directives

Directives are resources that contain special instructions that control how the NetWorker server processes files and directories during backup and recovery. Directives enable you to customize the

NetWorker software, maximize the efficiency of backups, and apply special handling to individual files or directories.

Types of directives

There are three types of directives.

- Global directives—Stored as resources on the NetWorker server and can be selectively applied to individual clients by using the **Directive** attribute of the Client resource.
- NetWorker User local directive—On Windows clients only, users with local Windows Administrator or Backup Operator privileges can create a local directive in the NetWorker User program. A file that is named networkr.cfg on the client file system contains the directive configuration information. NetWorker uses the directive that is specified in the networkr.cfg during a scheduled backup, a backup that is started with the NetWorker User application, and save operations that do not include the -i option.
- Local directive files—User-created files named nsr.dir (Windows) or .nsr (UNIX) anywhere on a client file system where they have permission to create files. These directives apply only to the immediate data within the path where the directive file is located.

If there is a conflict between directives, global directives are enforced over local directives. Also, NetWorker User program local directives are enforced over local directive files (nsr.dir files) on Windows hosts.

(i) NOTICE If you use the Windows BMR feature, implement user-defined directives with caution. Using such directives in directories with system state files can lead to an incomplete BMR backup image and potentially render the BMR backup image unusable. If you create user-defined directives, test the BMR backup image to ensure that you can recover the Windows system state correctly.

Format of directive statements

Directive statements specify the files or directories and then the action to perform on the files and directories.

A directive statement specifies the following items:

- The directory for a directive statement.
- The action to perform, specified using either of the following:
 - An ASM specification with a pattern list of child file or directory names, which could include wildcards.
 - A save environment keyword specifies the action to perform.

A directive statement is written in the following format:

```
<< "directory_specification" >>
[+] ASM: pattern
save_environment_keyword
# comment
```

where:

- The directive statement does not contain blank lines.
- *directory_specification* is the absolute path to the highest-level directory for which the ASM in the directive applies.
- [+] is optional. The presence of the plus (+) sign indicates that the directive recursively applies to the directory defined by the absolute path and all subdirectories.

- ASM is the ASM that specifies the action to take on one or more files in the current directory.
- pattern is a list of file or directory names, in the current directory on which to apply the ASM. The pattern can include multiple names that are separated by spaces, and wildcards. Wildcards can replace a single character or string of characters. Directive statements support the use of standard shell command interpreter file matching patterns. You cannot specify lower-level subdirectories in the pattern. That is, the pattern must not contain the Unix "/" or Windows "\" directory separator.
 - (i) Note: File names are case-insensitive for directives that are applied to Windows clients.
- save_environment_keyword is a NetWorker keyword that controls how the current ASM and subsequent ASMs that apply to the current directory and subdirectories are applied in the directive statement.
- comment is a user-defined description of the directive statement. A hash (#) character must precede the comment.
- Note: If an ASM or pattern name includes a space, enclose the name or argument in double quotation marks.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about directives in the nsr and nsr directive commands.

Defining directory specifications

A directory specification is the absolute path to the highest-level directory for which the ASM in the directive applies.

Consider the following information before you define a directory specification.

Defining directory specifications using wildcards

You can use wildcards in the directory specification to avoid maintaining multiple directives for specific directory paths in both the NetWorker server and the NetWorker client directive files.

To use wildcards in a directory specification, you must type an asterisk before the directory path. For example: This asterisk does not do any matching and only enables the use of any following wildcards in the directory specification.

- UNIX: << */directory_specification/ >>
- Windows: << "*\directory specification\" >>

Consider the following examples for using wildcards:

 The following UNIX directive skips backing up the tmp folder data for each user whose name starts with letters A, B, C, or D:

```
<< */*/users/[A-D]*/tmp/ >> +skip: *
```

 The following Windows directive compresses the tmp folder data for each user whose name starts with letters A, B, C, or D:

```
<< "*C:\*\users\[A-D]*\tmp\" >> +compressasm: *
```

(i) Note:

 Networker does not support symbolic links in skip directives. Symbolic links are considered as regular files.

```
For example, the symbolic link for the file example.dbf is .example.dbf.To skip the file .example.dbf, you must use +skip: .*.dbf.
```

Do not use wildcards in Windows VSS source volume directory mount names.

Defining multiple directory specifications

 Directives that follow a directory specification apply the ASM action to that directory until the next directory specification. Directory specifications that do not contain wildcards take precedence over directory specifications that contain wildcards. For example, when a directive encounters a directory that matches a wildcard directory specification and a non-wildcard directory specification, the directive will only apply the action defined in the ASM of the non-wildcard directory specification of the directory.

Defining mount points in the directory specification

Directory mount names of Windows VSS source volumes cannot contain wildcards. For example, you cannot create a directory specification in the format << "*?:\data*\" >> . You must specify each drive letter, for example << "C:\data*\" >>, and create a separate directory specification for it.

Defining a directory specification for a Windows client system

- File and directory names are case-insensitive.
- If there is a colon (:) in the pathname, enclose the entire path in quotation marks.

Order of execution in the directive

The command that is listed first in the directive takes precedence over the rest of the commands.

When the first command in the directive is compressasm, then all the files are compressed. The skip command in the directive is ignored. Example

```
+compressasm -gzip -1: * .* *.*
+skip: *.LRG
+skip: *.CAT
+skip: *.TLB
```

When the <code>compressasm</code> is positioned at the end of the directive, the commands in the directive work in the order that is mentioned. The files specified with +skip are skipped and the rest are compressed. Example

```
+skip: zzz_DUMMY*
+skip: *.tmp
+skip: .db2diag.log.swp
skip: tmp_mnt
+compressasm -gzip -1: * .* *.*
```

Using wildcards in directive statements

NetWorker supports wildcards in directive statements.

In a directive statement, you can use wildcard characters in both the directory and path list specifications.

The following table describes the supported wildcard characters and their descriptions.

Table 66 Supported wildcards in directives

Wildcard	Name	Description
*	Asterisk	Matches any sequence of characters.
?	Question mark	Matches any single character.
[and]	Square brackets	Forms an expression. Represents any of the characters enclosed within the square brackets. For example, the following directory specification includes all user folders beginning with A or D: << */*/users/[AD]*/tmp/ >>

Table 66 Supported wildcards in directives (continued)

Wildcard	Name	Description
		You can use exclamation marks and hyphens within expressions.
!	Exclamation	Must be used directly after the opening square bracket in an expression, for example, [!]. Matches any single character except for the characters typed after the !. For example, to match any single character except a, b, and c, type: [!abc]
-	Hyphen	When a hyphen is used between two characters within square brackets, it indicates a range inclusive of those two characters. For example, the following directory specification includes all user folders beginning with A, B, C, or D: << */*/users/[A-D]*/tmp/ >>

Note: Wildcards directives are applied only by the save process in the scheduled backup workflow. When you skip unwanted mount points using directory specification wildcard directives with the save set keyword All, save processes still run for the unwanted mount points. However, the save processes only log messages that the contents of the mount points were skipped. For example: << */TestFileSystem[5-9]?/ >> +skip: *.

Directive specification with ASMs and save environment keywords

A directive specification specifies the action to perform in a directive statement.

Save environment keywords

Save environment keywords control how the current ASM and subsequent ASMs applied to the directory and subdirectories are applied in the directive statement.

NetWorker supports the following save_environment_keyword values:

- forget—Instructs the NetWorker Server to no longer apply inherited directives (those directives that begin with a +). The forget keyword works only if the corresponding directories are also explicitly specified in the NetWorker Client resource **Save Set** attribute.
- ignore—Instructs the NetWorker Server to ignore all directives that are applied to the subdirectories below the current directory.
- allow—Used in subdirectories that currently have the ignore keyword applied to them, and overrides the ignore.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about directives in the nsr and nsr directive commands.

Review the following examples of directive specifications that include ASMs and save environment keywords.

Using the skip directive for a Windows host

The following example directive statement skips the C:\Program Files folder on a Windows host during a backup:

```
<< "C:\Program Files" >> skip
```

Using the skip directive for a UNIX host

The following example directive statement skips all files in the / tmp directory on a UNIX host, including hidden files:

```
<< /tmp >> +skip: * .?*
```

(*) in the pattern.

Using the skip ASM and forget save environment keyword

The following example directive statement skips all *.o files in the G:\SRC directory except those *.o files in the G:\SRC\SYS directory:

```
<< "G:\SRC" >>
+skip: *.o
<< "G:\SRC\SYS" >>
forget
```

This example uses the skip ASM to instruct the NetWorker server to skip all files that are named *.o in the SRC directory and all subdirectories. It then uses the forget keyword to instruct the server to not apply the skip ASM to the SYS subdirectory.

Both the $G:\SRC$ and the $G:\SRC\SYS$ directories must be explicitly specified on separate lines in the client resource Save Set attribute.

Using the ignore save environment keyword

The following example allows directives in the HOMEDOC directory to be applied to the preceding example for the ignore keyword:

```
<< HOME >>
ignore
<< HOMEDOC >>
allow
```

Using the allow save environment keyword

The following example directive statement overrides any local directives set in user home directories:

```
<< HOME >> ignore
```

Order of Execution in the Directive

The command that is listed first in the directive takes precedence over the rest of the commands.

When the first command in the directive is compressasm, then all the files are compressed. The skip command in the directive is ignored. For example,

```
+compressasm -gzip -1: * .* *.*
+skip: *.LRG
+skip: *.CAT
+skip: *.TLB
```

When the compressasm is positioned at the end of the directive, the commands in the directive work as expected. The files that are specified with +skip are skipped and the rest are compressed. For example,

```
+skip: *.LRG
+skip: *.CAT
+skip: *.TLB
+compressasm -gzip -1: * .* *.*
```

Global directives

Global directives are stored as resources on the NetWorker server and can be selectively applied to individual clients by using the **Directive** attribute of the Client resource.

Global directives are listed when you select **Directives** in the expanded left pane of the **Server** window in the Administration interface. You can add, edit, copy, and delete global directives.

Preconfigured global Directive resources

The NetWorker software includes a number of preconfigured global Directive resources. All preconfigured Directive resources can be modified, but they cannot be deleted.

The following table lists the preconfigured directives and their descriptions.

Table 67 Preconfigured directives

Directive resource	Description
AES	Encrypts backup data with the aes ASM, which provides 256-bit data encryption.
Mac OS with compression	Contains the same set of directives as the Mac OS standard directive, along with applying the compressasm ASM to specific directories.
Mac OS standard	Contains a set of directives that are used to back up standard Mac OS clients. Applies these ASMs:
	The skip ASM is applied to these files and directories:
	/Desktop DB
	/Desktop DF
	/cores
	/VM_Storage
	/TheVolumeSettingsFolder
	/private/var/db/netinfo
	/private/var/db/openldap
	/private/tmp
	/.Spotlight-V100
	/.hotfiles.btree
	The allow save environment keyword is applied to the /nsr directory to ensure that local directives in /nsr and subsequent subdirectories are applied.
	• The logasm ASM is applied to the /nsr/ logs and /var directories.

Table 67 Preconfigured directives (continued)

Directive resource	Description
	The swapasm ASM is applied to the / private/var/vm
NT standard	Is used to back up Windows clients. By default, this resource has no directives.
NT with compression	Used to back up and compress Windows clients. It applies the compressasm ASM to all files.
UNIX standard	Contains a set of directives that are used to back up standard UNIX clients. Applies these ASMs:
	The skip ASM is applied to the tmp_mnt directory.
	The skip ASM is applied to core files on the file system.
	 The allow save environment keyword is applied to the /nsr directory to ensure that local directives in /nsr and subsequent subdirectories are applied.
	The skip ASM is applied to the /tmp directory.
	The swapasm ASM is applied to the / export/swap directory. If swap files are located in a different directory, modify this directive to use the appropriate directory.
	The logasm ASM is applied to the /nsr/ logs, /var, /usr/adm, and /usr/ spool directories. You can apply this ASM to other directories as well.
	The mailasm ASM is applied to the /usr/ spool/mail and /usr/mail directories. If email files are located in different directories, modify these directives to use the appropriate locations.
UNIX with compression	Contains the same set of directives as the UNIX standard directive, along with applying the compressasm ASM to all files.
	This directive is only applied to save sets that contain directories. If the save set is defined by using a file name, this directive is not applied.

Table 67 Preconfigured directives (continued)

Directive resource	Description	
VCB directives	VCB directives are valid for backing up virtual machines using the VCB methodology. This directive is supported in the following scenarios:	
	When file level incremental backups are performed instead of FULL image level backups.	
	When FULL file level or incremental file level backups are performed when the save set is ALLVMFS.	
	The vcb directive skips the following files and folders:	
	• pagefile.sys	
	• hiberfil.sys (Hibernation file)	
	WINDOWS\system folder	
	WINDOWS\System32 folder	

Creating a global Directive resource

Procedure

- 1. In the Administration window, click Server.
- 2. In the expanded left pane, select Directives.
- 3. From the File menu, select New.

The Create Directive dialog box appears.

- 4. In the Name box on the General tab, type a name for the new directive.
- 5. In the Comment box, type a description of the directive.
- 6. In the **Directive** attribute, type one or more directive statements.

A directive statement specifies the files and directories for a directive statement, and then an ASM specification or a save environment keywords specifies the action to perform. You can also include comments in a directive statement by preceding text with a hash (#) character.

For example, the following directive statement skips the $C: \TEMP$ folder on a Windows system during a backup:

```
<<"C:\TEMP">>
skip
```

(i) NOTICE Do not leave blank lines in the directive statement.

Format of directive statements provides more information about how to create a directive statement.

7. To specify a restricted datazone (RDZ) for the directive, click the **Restricted Data Zones** tab and then select the RDZ from the list.

8. Click OK.

After you finish

Apply the global directive to a Client resource by selecting the directive from the **Directive** list on the **General** tab of the **Client Properties** dialog box for the Client resource.

Editing a global Directive resource

You can edit the directive statement, description, or RDZ of a global Directive resource. To rename a global directive, delete the global directive and create a global directive with the new name.

Procedure

- 1. In the Administration window, click Server.
- 2. In the expanded left pane, select Directives.
- 3. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Directive Properties window, right-click the staging configuration and select Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the Comment attribute, right-click the resource in the Comment cell and select Edit Comment.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 4. Edit the settings for the global directive, then click **OK**.

Copying a global Directive resource

Procedure

- 1. In the Administration window, click Server.
- 2. In the expanded left pane, select Directives.
- 3. In the right pane, right-click the directive and select Copy.

The Create Directive dialog box appears with the settings from the original directive.

- 4. In the Name box, specify a name for the directive.
- 5. Edit the other settings for the directive as necessary.
- 6. Click OK.

After you finish

Apply the global directive to a Client resource by selecting the directive from the **Directive** list on the **General** tab of the **Client Properties** dialog box for the Client resource.

Deleting a global Directive resource

Before you begin

- Ensure that the global Directive resource is not a default global Directive resource. You cannot
 delete global Directive resources that are available by default when you install the NetWorker
 server software.
- Ensure that the Directive resource is not selected for any Client resources.

Procedure

1. In the Administration window, click Server.

- 2. In the expanded left pane, select Directives.
- In the right pane, right-click the directive and select **Delete**.A confirmation message appears.
- 4. Click Yes.

NetWorker User local directives

On Windows clients, users with local Windows Administrator or Backup Operator privileges can create local directives by using the NetWorker User program. These directives are stored on the client in a file named networkr.cfg.

About this task

When you perform a manual backup from the NetWorker User program, only local directives that were created with the NetWorker User program are enforced. Global directives and local directive files (nsr.dir files) are not enforced. However, all local directives are enforced when the NetWorker save command without the -i option is run at the command prompt.

NetWorker User program local directives are also enforced during scheduled backups and archive operations.

Procedure

- 1. Log in to the client computer as a member of either the local Windows Administrators or Backup Operators security group.
- 2. Start the NetWorker User Program.
- 3. From the Options menu, select Local Backup Directives.
- 4. Set the local directive for each data item. You can clear data items to exclude them from scheduled backups, and select items for password protection, encryption, and compression. This applies for both manual and scheduled saves.
 - Note: If password protection or encryption is selected, the password must be specified first.
- 5. From the **File** menu, select **Save Backup Directives** to save changes.

Depending on user privileges and the operating system version, the networkr.cfg file is created in one of the following locations:

- If you are logged in with local Windows Administrator or Backup Operator privileges, networkr.cfg is created in the root of the system volume (usually C:\).
- If you are not logged in with local Windows Administrator or Backup Operator privileges, networkr.cfg is created in %SystemDrive%\Documents and Settings \User name\Application Data\EMC NetWorker.
 - Note: The Application Data directories are hidden by default. To view these directories by using Windows Explorer, select Tools > Folder Options. On the View tab of the View Options dialog box, select the Show hidden files and folders option.

Creating local directives

Local directives are text files that are on the file system of the client. The directives apply only to the immediate data within the path where the directive file is saved.

Procedure

- 1. Use a text editor to create the directive file in the directory that contains the files to which you plan to apply the directive.
- 2. Create the directive statement.

A directive statement specifies the files and directories for a directive statement, and then an ASM specification or a save environment keywords specifies the action to perform. You can also include comments in a directive statement by preceding text with a hash (#) character.

For example, the following directive statement skips the $C: \TEMP$ folder on a Windows system during a backup:

```
<<"C:\TEMP">>
skip
```

NOTICE Do not leave blank lines in the directive statement.

Format of directive statements provides more information about how to create a directive statement.

- 3. Save the local directive file.
 - On Windows, the file must be named nsr.dir. The user account that creates the file
 must have the permissions to create files either within the root of the volume or in a
 folder within the volume.
 - On UNIX, the file must be named .nsr.

Backup Options

CHAPTER 6

Backing Up Data

This chapter contains the following topics:

 Configuring a Client resource for backups on Mac OS X hosts Sending client data to AFTD or Data Domain devices only Non-ASCII files and directories Configuring checkpoint restart backups Probe-based backups Encryption Compression Configuring Client Direct backups Backup command customization Client resources 422 425 426 427 431 432 436 436 437 437 438 438 439 444 	•	Configuring a Client resource for backups on Windows hosts	376
• Sending client data to AFTD or Data Domain devices only 426 • Non-ASCII files and directories 427 • Configuring checkpoint restart backups 427 • Probe-based backups 431 • Encryption 432 • Compression 436 • Configuring Client Direct backups 437 • Backup command customization 438 • Client resources 444 • Manual backups 449	•	Configuring a Client resource for backups on UNIX hosts	415
• Non-ASCII files and directories 427 • Configuring checkpoint restart backups 427 • Probe-based backups 431 • Encryption 432 • Compression 436 • Configuring Client Direct backups 437 • Backup command customization 438 • Client resources 444 • Manual backups 449	•	Configuring a Client resource for backups on Mac OS X hosts	422
• Configuring checkpoint restart backups 427 • Probe-based backups 431 • Encryption 432 • Compression 436 • Configuring Client Direct backups 437 • Backup command customization 438 • Client resources 444 • Manual backups 449	•	Sending client data to AFTD or Data Domain devices only	426
• Probe-based backups 431 • Encryption 432 • Compression 436 • Configuring Client Direct backups 437 • Backup command customization 438 • Client resources 444 • Manual backups 449	•	Non-ASCII files and directories	427
• Encryption 432 • Compression 436 • Configuring Client Direct backups 437 • Backup command customization 438 • Client resources 444 • Manual backups 449	•	Configuring checkpoint restart backups	427
 Compression	•	Probe-based backups	431
 Configuring Client Direct backups Backup command customization Client resources Manual backups 438 444 449 	•	Encryption	432
 Backup command customization	•	Compression	436
 Client resources 444 Manual backups 449 	•	Configuring Client Direct backups	437
Manual backups449	•	Backup command customization	438
·	•	Client resources	444
Verifying backup data	•	Manual backups	449
	•	Verifying backup data	451

Configuring a Client resource for backups on Windows hosts

This section describes how to configure a Client resource to backup data on Windows hosts.

Windows backup considerations

Use the NetWorker software to back up Window file systems. The NetWorker Module for Microsoft (NMM) provides VSS-based backup and recovery of the Windows operating system and Microsoft server applications such as Microsoft Exchange Server, Microsoft SQL Server, and Microsoft SharePoint Services.

The NetWorker Module for Microsoft Administration Guide provides more information about the NMM product.

Configuring how NetWorker determines when to back up a file

You can configure NetWorker to back up a file that is based on the setting of the **Archive** file attribute in the properties of a Windows file or based on the modification time.

The NetWorker software saves a file when the **Archive** attribute is enabled. After NetWorker saves the file, the NetWorker software disables the **Archive** attribute. If you restore the file from a backup, then the NetWorker software enables the **Archive** attribute to ensure that the next backup includes the file.

To configure NetWorker to use the modification time of a file instead of the **Archive** attribute, perform the following steps:

- 1. Browse to Control Panel > System > Advanced System Settings.
- 2. On the Advanced tab, click Environment Variables...
- 3. In the System Variables section, click New.
- 4. In the Variable name field, type NSR AVOID ARCHIVE.
- 5. In the Variable value field, type Yes.
- 6. Click **OK** to close the **Environment Variables** window, and then click **OK** to close the **System Properties** window.
- 7. Log off or restart the client computer, or restart the NetWorker Remote Exec Service to make Windows aware of the environment variable change.

Backup Operators group

The Windows Backup Operators local group provides its members the privileges necessary to back up and recover data from a Windows computer.

Users who request backups must be in the Backup Operators or Administrators group of the domain into which they are logged. The Backup Operators group is assigned on a computer-by-computer basis, rather than globally by the domain. If you are having trouble performing tasks on one NetWorker server but not another, check the Backup Operators group on the problematic computer to ensure that you are correctly assigned.

Enabling NetWorker logging operations performed by backup operator

By default, members of the Windows Backup Operators group do not have write permission to the <NetWorker install path>\logs directory.

About this task

NetWorker log operations are performed by members of the Windows Backup Operators group.

Enable NetWorker logging for Backup Operators by modifying the security settings on the <NetWorker install path>\logs directory. For example:

Procedure

- 1. In Windows Explorer, navigate to the <NetWorker_install_path>\logs directory.
- 2. Right-click the <NetWorker_install_path>\logs directory icon and select Properties.
- 3. On the **Security** tab of the **Properties** dialog box, add the **Backup Operators** group to the list of groups and users.
- 4. Select the Backup Operators group and click Allow Write.
- 5. Click OK.

Windows backup considerations

Use the NetWorker software to backup Windows file systems. NetWorker Module for Microsoft (NMM) provides VSS-based backup and recovery of the Windows operating system, and Microsoft server applications, for example, Microsoft Exchange Server, Microsoft SQL Server, and Microsoft SharePoint Services. The *NetWorker Module for Microsoft Administration Guide* provides more information about the NMM product.

Table 68 Backup considerations for Windows features

Windows Feature	Backup considerations
Event logs—Used for troubleshooting hardware problems as well as monitoring security conditions, and system and application software problems.	To back up event log files, configure a file system backup that includes the C:\Windows\system32\winevt\logs folder. The size of a recovered event log might be smaller than the backup size. This is a characteristic of Windows event logs and does not cause any data loss or change of data. You can use Microsoft Event Viewer to view the recovered, smaller log file. NetWorker backs up all event log files when more than one active event log is marked for backup (for example, SecEvent.Evt and SysEvent.Evt). You can recover event logs to a location that differs from the location at the time of the backup. You cannot recover event logs files that were on an NTFS partition at the time of the backup to an FAT16 or FAT32 partition.
Encrypted File System (EFS)—Allows NTFS files to be stored in encrypted format. A user	NetWorker will not encrypt or compress a file already encrypted by Windows. Do not use

Table 68 Backup considerations for Windows features (continued)

Windows Feature	Backup considerations
without the private key to the file cannot access the file.	AES encryption when you backup EFS encrypted files.
	Files can become unusable if the encryption keys change on the domain controller. For example, when you move the domain controller from one computer to another or the
	domain controller failures.
	NetWorker does not backup the encryption keys, or keep a copy of the keys to ensure a successful recovery of EFS encrypted files to an EFS that you reinstall after a disaster.
	When recovering encrypted files to an encrypted folder that has been removed, consider the following:
	 If you recover the encrypted files and the encrypted folder, the recovered folder and files are all encrypted.
	If you recover only individual encrypted files (but do not recover the encrypted folder that contains them) the individual recovered files are encrypted but the recreated folder is not encrypted. Windows documentation provides instructions on encrypting the re-created folder.
	Windows EFS encrypted data is backed up and recovered in its encrypted state.
Internet Information Server (IIS)— A web server that enables the publication of information on the Internet or a corporate intranet by using HTTP.	NetWorker uses the active metabase to back up IIS and can restore the backup versions to the metabase location. NetWorker supports the recover of the metabase to the default location %SystemRoot% \system32\inetsrv\MetaBase.bin or in a location that you specify in the registry. The Microsoft documentation provides information about how to create a registry key that specifies an alternate metabase location.
Sparse files— Enables a program to create huge files without actually committing disk space for every byte.	NetWorker provides complete backup and recovery support for sparse files.

Table 68 Backup considerations for Windows features (continued)

Windows Feature	Backup considerations	
Windows Print Queues	NetWorker backs up and recovers print queues as a part of the file system backup. During a recover operation, you may have to restart the host depending on the status of the print queue at the time of the backup.	
Disk quota database	The WINDOWS ROLES AND FEATURES save set contains the disk quota database. During a backup operation, NetWorker creates temporary files to store the disk quota database settings in the root directory of each drive on the client. (1) Note: To backup the disk quota database, the local system account must have full control permissions on the local drive, otherwise a backup fails with an error message similar to the following: Failed to write to quota file, 0x80070005	
POSIX compliance	NetWorker performs case sensitive backup and recovery operations. During a recovery operation on a Windows host, NetWorker may create multiple files with the same name but different cases. For example, you back up a file on a Windows host that is named temp.txt. The file is later deleted and created with a new file named Temp.txt. When you select the temp.txt file for recovery, NetWorker will not overwrite the file that is named Temp.txt. You will have two identical files in the directory, one named temp.txt and the other named Temp.txt. To configure NetWorker to ignore the case of a file, you can set the system environment variable NSR_DISABLE_POSIX_CREATE=YES, which disables POSIX compliance.	
Windows Dynamic Host Configuration Protocol (DHCP) and Windows Internet Naming Service (WINS) databases	The WINDOWS ROLES AND FEATURES component of the DISASTER_RECOVERY:\ save set contains the DHCP and WINS databases. Use Windows BMR recovery to perform an offline restore of these databases.	
Native Virtual Hard Disk (VHD) volumes— Used as a mounted volume on designated hardware without any other parent operating system, virtual machine, or hypervisor. You	The ALL save set does not include native VHD volumes. Configure a separate client resource to backup native VHD volumes. Do not use VHD volumes as critical volumes if the volume	

Table 68 Backup considerations for Windows features (continued)

Windows Feature	Backup considerations	
can use a VHD volume as a boot volume or as a data volume.	that contains the native VHD is also a critical volume. This situation creates a conflict during a Windows BMR backup.	
Windows Content Index Server (CIS) or Windows Search Index— Index the full textual contents and property values of files and documents that are stored on the local computer. The information in the index can be queried from the Windows search function, the Indexing Server query form, or a web browser.	The WINDOWS ROLES AND FEATURES component of the DISASTER_RECOVERY:\ save set contains the CIS or Windows Search Index. The CIS or Windows Search is automatically regenerated on system restart. NetWorker performs the following actions when performing a CIS or Windows Search backup: Pauses any CIS or Windows Search catalogs. You can still query a paused catalog, so the indexing functionality is no lost during the CIS or Windows Search backup. Backs up all catalog files. Turns on the catalogs when the backup completes. CIS or Windows Search deletes the catalog folder during a backup and restores it as part of a recovery operation.	

DHCP and WINS databases

The WINDOWS ROLES AND FEATURES component of the DISASTER_RECOVERY: \ save set contains the Windows Dynamic Host Configuration Protocol (DHCP) and Windows Internet Naming Service (WINS) databases. Use Windows BMR recovery to perform an offline restore of these databases.

About this task

The ALL save set also includes the DHCP and WINS databases because the ALL save set automatically includes the DISASTER RECOVERY: \setminus save set.

If you do not specify the ALL save set or the <code>DISASTER_RECOVERY: \</code> save set in the Save set attribute for the client, then include the databases as part of a file system backup:

- To back up a DHCP database, include the <code>%SystemRoot%\System32\dhcp</code> directory in the Save set attribute of the Client resource for the DHCP server.
- To back up a WINS database, use the Microsoft WINS administrative tools to configure an
 automated backup of the WINS database to a local drive on the WINS server. Then specify the
 path to the database backup on the local drive in the Save set attribute of the Client resource
 for the WINS server.

Hard links

You can back up and recover files with hard links on a Windows client. However, the hard links of files that are created by using a Portable Operating System Interface (POSIX) application are not preserved during recovery.

Support for hard links is disabled by default to improve performance.

Backup and recovery of hard links is disabled by default to improve performance. To enable backup and recovery of hard links on a client, select the **Hard links** checkbox on the **Globals (2 of 2)** tab of the **Client Properties** dialog box for the Client resource.

Enable diagnostic mode view by selecting **View** > **Diagnostic Mode** in the **Administration** window to access the **Hard links** checkbox.

Microsoft DFS

You can back up and restore Microsoft Distributed File System (DFS) data.

Microsoft DFS is a Windows file system feature that enables you to create a namespace of shared directories that are physically distributed across a network. With DFS, you can organize a set of distributed directories logically, according to any scheme you choose, to provide centralized access to files that reside in a variety of locations.

DFS iunctions

A DFS junction is a DFS root or link:

- A DFS root is a namespace for files and DFS links.
- A DFS link is a connection to a shared file or folder.

DFS junctions are file system objects, not files or directories. Therefore, the NetWorker software does not treat DFS junctions the same as files or directories for backup and recovery. However, DFS junctions appear as files and directories in the NetWorker User program.

DFS backups with the ALL-DFSR save set

The <code>All-DFSR</code> save set includes all DFS related save sets for a backup. Unlike other all-inclusive save set types, <code>ALL-DFSR</code> is not related to any particular file system. <code>ALL-DFSR</code> backs up all components that are defined by DFS\FRS writers. Backups fail if you specify <code>ALL-DFSR</code> for a system where DFS or FRS is not installed.

The syntax for this save set is ALL-DFSR. It is not case sensitive.

The ALL-DFSR save set does not support BBB. BBB only creates backups at the volume level, and DFSR replication folders can be a subfolder, which creates a conflict.

Synthetic full backup is not supported with ALL-DFSR.

The ALL-DFSR save set registers the corresponding writer and writer component nodes under WINDOWS ROLES AND FEATURES. All Replication folders are restored through these nodes.

Configuring a scheduled DFS backup

About this task

To avoid inconsistencies among the various save sets, configure a scheduled backup that includes the DFS topology information, junctions, and destination directories. Alternatively, you can use the ALL-DFSR save set.

(i) NOTICE When a DFS client resource is run for the first time, the save set sizes should be verified to ensure that they are correct.

To configure a scheduled backup for a DFS:

Procedure

1. In the **Administration** screen, include the following clients in the NetWorker group that will back up the DFS:

- The DFS host server
- Any computer where remote DFS destination directories reside
- A domain controller (domain-based DFS only)
 For example, you could create a NetWorker group named DFS, then make each of the preceding clients a member of the DFS group.
- 2. Enter the following save sets in the **Save Set** attribute of the DFS host server's client resource:
 - The DFS root. For example, C:\MyDfsRoot.
 - DFS destination directories that reside on the DFS host. For example, D:\MyLocalDir
 - Note: DFS destination directories are also be backed up if you enter the entire volume (for example, $D: \$) in the Save Set attribute.
- 3. For clients where remote DFS destination directories reside, enter the destination directory paths in the **Save Set** attribute. For example:

```
E:\MyRemoteDir
E:\MyOtherRemoteDir
E:\
```

Windows Optimized Deduplication

NetWorker supports backup of optimized data deduplication volumes and files and can restore optimized deduplication backups to a set of eligible restore targets. However, due to recovery performance issues observed with optimized backup for Windows deduplication volumes, it is recommended that you use non-optimized backup, which is enabled by default.

When the backup is set to non-optimized, NetWorker will not deduplicate the backup. Instead, the deduplicated files get rehydrated in memory before they are backed up. This type of backup requires you to enable VSS. If you disabled VSS (for example, by specifying vss:*=off in the Save Operations attribute), the backup might back up the chunk stores unnecessarily. To back up the deduplicated volume, it is recommended to use block based backup (BBB) instead.

If you still require optimized backup, you can add VSS:NSR_DEDUP_NON_OPTIMIZED=no to the Save Operations attribute to restore settings to the traditional (non-BBB) optimized backup. However, it is not recommended that you use this setting because recovery performance issues might result in an unusable backup. Note also that even when optimized deduplication backup is enabled, NetWorker will not perform an optimized backup when the backup path is a subdirectory of the volume, or the non-optimized deduplication save option is specified in the Save operations field of the Client resource.

NetWorker supports the data deduplication feature on Windows Server 2012, Windows Server 2012 R2, Windows Storage Server 2012, and Windows Storage Server 2012 R2. NetWorker does not support the feature on Windows 8 client computers or computers that run the older versions of the Windows operating system. On computers that run the Windows Server operating system, NetWorker supports the feature on volumes that use the NTFS file system, which can be part of a fail over cluster, including CSV volumes.

To back up and restore Windows Server deduplication volumes or files, you must use a NetWorker 8.1 or later client. You can only restore deduplicated backups to computers that run on supported versions of Windows Server that have the data deduplication role enabled. The data deduplication role is a child role of File Services, which is a File and Storage Services role.

Detecting deduplication in a backup

When a deduplication volume is backed up, you can verify the form of the data that was backed up. This information is identified in the mminfo extended save set attributes output. To show all

extended save set attributes, use the mminfo output flag -r attrs. Deduplication backups are indicated with *MSFT_OPTIMIZED_DEDUP_ENABLED:yes.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the mminfo command.

Data Deduplication Backup and Restore

NetWorker supports two types of backup and four types of restores for data stored on a deduplication volume.

Optimized full-volume backup

Optimized full-volume backups are the default backup type for Windows data deduplication volumes. The backup type occurs when the non-optimized data deduplication save option is not specified and the backup path is a mount point, drive letter or full volume backup. NetWorker full, incremental, and synthetic full backups are supported with Windows data deduplicated volumes.

The optimized data deduplication files that are part of the backup include:

- Windows data deduplication reparse points
- Chunk store containers and data deduplication meta data files

NetWorker backup does not differentiate whether a volume is configured for data deduplication, except to add the media database attribute if the volume is deduplicated. The media database attribute, *MSFT_OPTIMIZED_DEDUP_ENABLED, is set to true and is saved as part of an optimized data deduplication volume save set.

For Windows BMR, the Windows Server 2012 and Windows Server 2012 R2 data deduplication writer is not part of the system state. Additionally, data deduplication volumes can be critical volumes and are supported with Windows BMR.

Unoptimized full and incremental backup

NetWorker creates an unoptimized data deduplication backup under the following conditions:

- When you specify in the save set attribute of the client resource, a backup path that is a subdirectory of the volume, except in the case where the subdirectory is the root of a mount point.
- When you perform a manual backup of the client that does not make up the entire volume.
- When you specify the string VSS:NSR_DEDUP_NON_OPTIMIZED=yes in the Save
 Operations settings of the client resource. If the save operation flag is set to yes the data
 deduplication backup is not optimized. If no string is present, or if the attribute is set to no, a
 normal volume level backup is performed.

To add this string, perform the following steps:

- 1. From the NetWorker Administration window, select the Protection menu.
- 2. In the left navigation pane, select Clients, right-click the client, and then select **Modify** Client Properties.
- 3. On the client Properties text box, select the Apps & Modules tab.
- 4. In the **Save operations** field, enter the string and attribute setting and then click **OK**. In an unoptimized data deduplication backup, all files are rehydrated before the back up is performed. The deduplication chunk store directory is not backed up.
 - Windows dedup backups, either optimized or unoptimized, will be corrupt if they are backed up with VSS off.

Reasons to create an unoptimized data deduplication volume backup include:

 Support restores of a Windows Server 2012 and Windows Server 2012 R2 backups to an earlier version of Windows Server. Support restores of a Windows Server 2012 Windows Server 2012 R2 backups to a non-Windows computer.

Full volume restore to original path on the original computer

NetWorker supports a restore to the original volume mount path on the original server. All optimized files newer than the backup time of the restore save sets are rehydrated to prevent data loss.

When a deduplicated CSV volume is restored, CSV ownership is moved to the cluster node where the restore is being performed. This ensures that deduplication jobs and data access can be disabled during the restore process. The CSV is assigned back to original ownership when the restore is complete.

Full volume restore to original path on a different computer

NetWorker supports a restore of a data deduplication backup from one computer to the same volume mount path on another compatible computer. Part of this type of restore includes validation checks to ensure that Windows Server 2012 or Windows Server 2012 R2 is installed on the target computer and that the deduplication role is enabled.

You can manually reformat the volume, but this is not a requirement for NetWorker. The restore can only take place if the volume does not have a pre-existing chunk store. Additionally, the volume will be enabled for data deduplication after the restore is complete.

Support for save set restore of level FULL backups

A save set restore of a FULL backup is identical to a full volume restore with the following limitations:

- Limited to level Full backups in order to maintain chunk store integrity.
- Limited to volume level restores to the same path on the same computer where the backup was performed.
- No support for selective file restores due to insufficient information about the save set's restore context.
- No support for save set recovery of a Windows Optimized Deduplication volume backup. If you see the following sample error message, perform either a complete save set restore or select files to restore to an alternate location:

Failed to recover save sets: Unable to relocate a Windows deduplication save set, so will not recover save set 123xxxxxxx. Either restore the whole save set to its original location or select the files to restore to an alternate location using the Recover operation.

In the preceding sample error message, "123xxxxxxx" represents the save set ID.

File level restore

File level restore is performed if the volume to be restored is a subset of the original volume or if the restore is to a different volume. All files are restored in rehydrated form. The data deduplication meta data and chunk stores are not restored. For file level restores, the system account of the host where the restore is performed has to be a member of the NetWorker server's NetWorker Operators User Group. For example, if you are performing a dedup file level restore on host1, add system@host1 to the group.

(i) NOTICE If an optimized deduplication restore is aborted, it is likely to have mismatched reparse point and chunk store entries. This restored volume is not a valid restore. You must restore the backup again and allow the restore process to complete.

Windows Data Deduplication Volume Best Practices

Review the following information, which describes the recommended best practices when you backup volumes that have Windows data deduplication enabled.

- A full backup should be performed immediately after deduplication has been enabled on a volume.
- Windows performs garbage collection on the chunk store of each deduplicated volume to remove no-longer-used chunks. By default, a garbage collection job is scheduled weekly for data deduplicated volumes. A full backup should be scheduled to run after garbage collection, because the garbage collection job may result in many changes in the chunk store, as a result of file deletions since the last garbage collection job.
- If there is significant chunk store container activity, control the size of incremental backups by limiting the frequency of Windows deduplication optimization jobs.
- Avoid performing extremely large file level restores. If a large percentage of a volume is
 restored, it is more time efficient to restore the entire volume. Because file level restores
 recover files in rehydrated form, a file level restore that includes many files might take up more
 space than is available on the volume.
- If a large file level restore is to be performed, first perform a full backup of the volume in its current state.
- When you choose to unoptimize many files at once from an optimized deduplication backup,
 the process can take a significant period of time. The selected files restore feature is best used
 to restore a moderate number of files. If most of a volume is to be restored, a full volume
 restore is a preferred solution. If a small amount of data needs to be skipped, that data can be
 moved to a temporary storage area, then back to its original location after the volume level
 restore is completed.

Recommended Deduplication Workloads

Based on recommendations by Microsoft, the ideal workloads for data deduplication include:

- General file shares: Group content publication/sharing, user home folders and profile redirection (offline files)
- Software deployment shares: Software binaries, images, and updates
- VHD libraries: VHD file storage for provisioning to hypervisors

For NetWorker, AFTD device directories are good candidates for deduplication. AFTD directories contain a large number of redundant data blocks, which in general are infrequently accessed.

Short filenames

You can back up and recover the short filenames that are automatically assigned by the Windows filename mapping feature.

Windows filename mapping is an operating system feature in which each file or folder with a name that does not conform to the MS-DOS 8.3 naming standard is automatically assigned a second name that does. For example, a directory named Microsoft Office might be assigned a second name of MICROS~2.

Backup and recovery of short filenames is disabled by default to improve performance. To enable backup and recovery of short filenames on a client, select the **Short filenames** checkbox on the **Globals (2 of 2)** tab of the **Client Properties** dialog box for the client resource.

You must enable diagnostic mode view by selecting **View** > **Diagnostic Mode** in the **Administration** window to access the **Short filenames** checkbox.

Volume mount points

You can back up and restore data available through a volume mount point (or mount point) on a Windows client.

Assigning a drive letter to a mount point is optional. Many disk volumes can be linked into a single directory tree, with a single drive letter assigned to the root of the host volume.

To include mount points in scheduled backups for a client, specify the host volume and each mount point in the **Save set** attribute on the **General** tab of the **Client Properties** dialog box for the Client resource. For example, to back up a single mount point on drive D: \ and all its data, type D: \mount point name in the **Save set** attribute.

To include nested mount points in scheduled backups, either use the ALL save set or specify the host volume and the full path to each mount point. For example, to back up three nested mount points and their data on drive $D: \$, type the following values in the **Save set** attribute:

```
D:\mount_point_name1
D:\mount_point_name1\mount_point_name2
D:\mount_point_name1\mount_point_name2\ mount_point_name3
```

To include mount points in a manual backup with the NetWorker User program, select the checkbox next to the mount point name within the host volume entry in the **Backup** window.

To perform a manual backup of nested mount points and their data, perform a separate backup for each mount point. When you select a mount point in the **Backup** window, all files, directories, and nested mount points beneath the mount point are selected by default. Before you start the backup, clear the checkboxes next to any nested mount points. Then perform separate backups for the nested mount points.

Windows file system backups

You can configure NetWorker to use VSS technology to backup file systems on a Windows host. You can recover individual file system objects from a VSS backup.

Overview of VSS

If the NetWorker Module for Microsoft is installed on the client computer, information in this chapter might be superseded by information in the NetWorker Module for Microsoft documentation. The *NetWorker Module for Microsoft Administration Guide* provides more information about the NetWorker Module for Microsoft.

Volume Shadow Copy Service (VSS) is a Microsoft technology that acts as a coordinator among all the components that create, archive, modify, back up, and restore data, including:

- The operating system
- Storage hardware
- Applications
- Utility or backup programs, such as NetWorker software

VSS allows for the creation of a point-in-time snapshot, or temporary copy, of a volume. Instead of backing up data directly from the physical file system, data is backed up from the snapshot. In addition, VSS allows for a single, point-in-time capture of the system state.

NetWorker uses VSS technology to create snapshot backups of volumes and exact copies of files, including all open files. Databases and files that are open due to operator or system activity are backed up during a volume shadow copy. In this way, files that have changed during the backup process are copied correctly.

Shadow copy (snapshot) backups ensure that:

- Applications can continue to write data to the volume during a backup.
- Open files are not omitted during a backup.
- · Backups can be performed at any time, without locking out users.
- (i) Note: VSS backups do not use snapshot policies, which are required to perform snapshot backups. The NetWorker Snapshot Management Integration Guide documentation provides more information.

VSS and the backup process

In VSS terms, NetWorker software is a requestor — an application that needs data from other applications or services. When a requestor needs data from an application or service, this process occurs:

- 1. The requestor asks for this information from VSS.
- 2. VSS reviews the request for validity.
- 3. If the request is valid and the specified application has the requested data, the request goes to the application-specific writer, which prepares the requested data.

Each application and service that supports VSS has its own writer, which understands how the application or service works:

- 1. After the writer signals that it has prepared the data, VSS directs the writer to freeze I/O to the selected volumes, queuing it for later processing.
- 2. VSS then calls a provider to capture the requested data.
- 3. The provider, which is either software-based or associated with particular hardware (for example, a disk array), captures the prepared data, creating a snapshot (or shadow copy) that exists side-by-side with the live volume. Provider support on page 389 contains more information.

The process of creating a snapshot involves interaction with the operating system. The amount of time it takes to create a snapshot depends on a number of factors, including the writer activity taking place at the time. Once the snapshot is created, the provider signals VSS, which tells the writer to resume activity. I/O is released to the selected volumes and any queued writes that arrived during the provider's work are processed.

The following figure provides a graphical representation of the VSS backup process.

Figure 46 VSS backup process

This figure provides a graphical representation of the VSS backup process:

- 1. NetWorker software (the requestor) asks VSS to enumerate writers and gather their metadata.
- Writers provide an XML description of backup components and define the recover method.
- 3. VSS asks which providers can support a snapshot for each of the required volumes.
- 4. Requestor asks VSS to createsnapshot.
- 5. VSS tells the writers to freeze activity.
- 6. VSS tells the providers to create the snapshot of the current state on disk.

VSS tells the writers to resume activity.

NetWorker software backs up data from the point-in-time snapshot that is created during this process. Any subsequent data access is performed on the snapshot, *not* the live (in-use) file system. The requestor has no direct contact with the provider; the process of taking a snapshot is seamlessly handled by VSS. Once the backup is complete, VSS deletes the snapshot.

Provider support

By default, the NetWorker client always chooses the Windows VSS system provider for backups. If you want to use a hardware provider or a specific software provider for a particular NetWorker client, enter the following command in the NetWorker client resource Save Operations attribute:

VSS:VSS_ALLOW_DEFAULT_PROVIDER=yes

When the previous command is specified for a NetWorker client, a backup provider is selected based on the following default criteria as specified by Microsoft:

- If a hardware provider that supports the given volume on the NetWorker client is available, it is selected.
- 2. If no hardware provider is available, then if any software provider specific to the given NetWorker client volume is available, it is selected.
- 3. If no hardware provider and no software provider specific to the volumes is available, the Microsoft VSS system provider is selected.
 Controlling VSS from NetWorker software on page 390 provides more information about specifying VSS commands for a NetWorker client. VSS commands on page 392 provides information about other VSS commands.
 - NOTICE Windows Bare Metal Recovery backups always use the Windows VSS system provider even if the VSS:VSS_ALLOW_DEFAULT_PROVIDER=yes command is specified for the NetWorker client resource.

Troubleshooting hardware providers

If you have specified the VSS:VSS_ALLOW_DEFAULT_PROVIDER=yes command as described in Provider support on page 389 and the hardware provider and NetWorker are incompatible, try one of the following workarounds:

- Uninstall the hardware provider.
- Migrate any data that is backed up by the NetWorker client to a disk LUN (Logical Unit Number), such as C:\, that is not controlled by a hardware provider. In this way, the NetWorker client will backup all data using the software provider.

Be aware that if the NetWorker Module for Microsoft is installed on the client host, then the previously mentioned workarounds may not be required. Refer to the NetWorker Module for Microsoft documentation for details.

The importance of writers

Writers play an important role in correctly backing up data. They provide metadata information about what data to back up, and specific methods for correctly handling components and applications during backup and restore. They also identify the type of application or service that is being backed up. Writers do *not* play a role in backing up the file system.

Writers are currently only available for active services or applications. If a service or application is present on a system but is not active, information from its writer is not available. Consequently, a writer can appear or disappear from backup to backup.

Also, NetWorker software maintains a list of supported writers in the NSRLA database of the client computer. When backing up data, the software checks to ensure that these conditions exist:

- The writer that is associated with the application is present on the system and active.
- The writer appears on the list of supported writers in the NSRLA database.
- A user has not disabled the writer.

If these conditions are all true for a particular writer, NetWorker software defaults to backing up data by using VSS technology. If any of the conditions are false for a particular writer, the data that is served by that writer is excluded from the backup operation.

List of supported writers

During a VSS backup operation, NetWorker software validates each writer against a list of supported writers. As part of a software release, or between releases, there may be updates to the list of supported writers. The *NetWorker E-LAB Navigator* provides a list of the currently supported writers.

Controlling VSS from NetWorker software

By default, NetWorker uses VSS technology to back up a client. For VSS SYSTEM save sets, this means NetWorker software uses VSS for most save sets and writers. For the file system, this means the software tries to take a snapshot of each drive, but if it fails, then it saves the file system by using the legacy method (that is, no snapshot is taken). During a particular backup for an individual client, either the VSS method or the legacy method is used, but not both.

There may be times when you need finer control over how NetWorker software uses VSS. For example, if you must disable VSS. You can control VSS from the Administration window, the NetWorker User program, or the command prompt.

Controlling VSS from the Administration window Procedure

- 1. From the Administration window, click Protection.
- 2. Click Clients.
- 3. Right-click the client for which you want to control VSS, then select **Properties**. The **Properties** dialog box appears, with the **General** tab displayed.
- 4. Click the Apps & Modules tab.
- 5. In the Save Operations attribute, type the command, then click OK.
 - Separate multiple commands with a semicolon (;).
 - If the Save Operations attribute is left blank, NetWorker software backs up data by using VSS.

Notes:

- The **Save Operations** attribute does not support NetWorker Module save sets. If a NetWorker Module save set name is entered in the window, the backup fails.
- If you enter a VSS command in the **Save Operations** attribute of the **Administration** window, the command runs when the client backup is started as part of a save set.
- Use the **Save Operations** attribute only for clients running NetWorker software release 7.2 or later. If anything is entered in this attribute for a client that is running an earlier NetWorker software release, the backup will fail.

Control VSS from the command-prompt

You can control VSS from the command-prompt on a NetWorker client or the NMC server by using the -o option and the Save Operations commands, but only while performing a save, savefs, or nsrarchive operation.

For example, to completely disable VSS while backing up C:\myfile to the server jupiter, type:

```
save -s jupiter -o "vss:*=off" "C:\myfile"
```

Although the server name is not required in the preceding command example, include the name to ensure that the save command finds the correct server. Separate multiple **Save Operations** commands with a semicolon (;).

The NetWorker Command Reference Guide provides more information about the save, savefs, and nsrarchive commands.

(i) Note: If you change the VSS setting on a client by using the Local Save Operations dialog box or the command prompt, it does not affect that client's VSS setting on the server. Likewise, if you change a client's VSS setting on the server, it does not affect the Local Save Operations setting or the command-prompt VSS setting on the client.

Globally disabling VSS

Use the nsradmin program to disable VSS for all clients globally or only for clients with a certain Windows operating system.

About this task

To disable VSS for all NetWorker clients, perform the following steps:

Procedure

- 1. Log in as root or as Windows Administrator on the NetWorker server.
- 2. Create an input file for the nsradmin command. The input file eliminates interactive prompting as each client gets updated.
- 3. Run the nsradmin command and specify the input file.
- 4. Create an input text file. For example, create a file that is named disable-vss-nt.txt and type the following into the file:
- 5. Type the following at the command prompt:

```
nsradmin -i <path>\disable-vss.txt nsradmin -i <path>\disable-vss-nt.txt where <path> is the directory location of the input file.
```

Example 8 Example: Disable VSS for all NetWorker clientsExample: Disable VSS for all Windows NetWorker clients

1. Create a text file that is named disable-vss.txt , and then type the following into the file:

```
show name; client OS type; Save operations
print type: NSR client
update Save operations: "VSS\:*=off"
print
```

2. Type the following command at the command prompt:

```
nsradmin -i <path>\disable-vss.txt
where <path> is the directory location of the input file.
```

1. Create a text file that is named disable-vss-nt.txt, and then type the following into the file:

```
show name; client OS type; Save operations
print type: NSR client; client OS type: "Windows NT Server on
Intel"
update Save operations: "VSS\:*=off"
print
```

2. Type the following command at the command prompt:

Example 8 Example: Disable VSS for all NetWorker clientsExample: Disable VSS for all Windows NetWorker clients (continued)

nsradmin -i <path>\disable-vss-nt.txt

where <path> is the directory location of the input file.

VSS commands

This section lists the commands and syntax that are used to control VSS.

Table 69 VSS Save operation attribute values

Task	Save operations attribute	Behavior
To enable VSS.	Blank	Leaving the attribute empty results in NetWorker software automatically using VSS.
To completely disable VSS.	VSS:*=off	VSS backups will not occur and backing up the following save sets for a NetWorker client resource yields these results:
		DISASTER_RECOVERY:\ save set
		Backup fails at the beginning of backup operation.
		All save set
		Backups fail.
To use a hardware provider or a specific software provider for a NetWorker client	VSS:VSS_ALLOW_DEFAULT _PROVIDER=yes	A backup provider is selected based on the following default Microsoft criteria:
backup.		If a hardware provider that supports the particular volume on the NetWorker client is available, it is selected.
		If no hardware provider is available, then if any software provider specific to the particular NetWorker client volume is available, it is selected.
		If no hardware provider and no software provider specific to the volumes

Table 69 VSS Save operation attribute values (continued)

Task	Save operations attribute	Behavior
		is available, the Microsoft VSS system provider is selected. Windows Bare Metal recovery backups always use the Windows VSS system provider even if the VSS:VSS_ALLOW_DEFAULT PROVIDER=yes command is specified for the NetWorker client resource. Windows Bare Metal Recovery on page 393 provides more information about Windows Bare Metal recovery backups.

Windows Bare Metal Recovery

You can configure a Windows Bare Metal Recovery (BMR) backup on a Windows host. NetWorker Windows BMR is an automated recovery solution that uses the Windows ASR writer and other Microsoft VSS writers to identify critical volumes and perform a full recovery on a target host. You cannot recover individual file system objects from a Windows BMR backup.

Terminology

The following list provides a description of typical Windows BMR backup and recovery terminology. The road map indicates which steps you must perform before you try a Windows BMR recovery.

This chapter uses the following terms to describe NetWorker support for Windows BMR technology:

Bare Metal Recovery (BMR)

The operation that restores the operating system and data on a host after a catastrophic failure, such as a hard disk failure or the corruption of critical operating system components. A BMR is an automated process that does not require the manual installation of an operating system. NetWorker provides an automated BMR solution for Windows that uses the Windows ASR writer and other Microsoft VSS writers to identify critical volumes and perform a full recovery on a disabled computer.

Offline recovery

A restore operation that is performed from the NetWorker Windows BMR boot image. A BMR recovery is an offline recovery. You cannot select specific files or save sets to recover during an offline recovery. You must perform an offline recover to the same or similar hardware.

Online recovery

A restore operation that is performed from the NetWorker User interface or recover command. An online recovery requires you to start the computer from an installed operating

system and enables you to recover only specific files or save sets. The topic Recovering file system data provides more information about online recoveries.

Application data

User data that an application creates, such as log files or a database. For example, the application data of a SQL server includes databases and log files. You cannot use Windows BMR to recover the application data. You must back up and recover application data with NetWorker Module for Microsoft (NMM).

ASR writer

The Volume Shadow Copy Service (VSS) writer that identifies the critical data that NetWorker must back up to perform an offline recovery.

Boot Configuration Data (BCD)

A data store that contains a description of the boot applications and boot application settings that start the Windows operating system. To perform an offline recovery, you must back up this ASR writer component.

Critical volume

One of the following:

- Any volume that contains files for an installed service. The volume can be mounted as an NTFS directory. Exchange 2010 is an example of an installed service, but the Exchange database and log files are not considered critical.
- · Any parent volume with a mounted critical volume.
 - NOTICE NetWorker considers all volumes on all dynamic disks critical if at least one of the volumes is critical.

A Windows BMR recovery requires a current backup of all critical volumes.

Recovery

The restoration of the operating system and data for a host after a catastrophic failure, such as a hard disk failure or the corruption of critical operating system components. The recovery operation might be an offline recovery (Windows BMR) or an online recovery.

NetWorker Windows BMR image

A bootable image that contains the NetWorker binaries and a wizard to control the Windows BMR recovery process.

Non-critical volume

A volume that contains user data and does not contain installed applications that run as a service.

System State data

All the files that belong to VSS writers with a usage type of BootableSystemState or SystemService. You require these files to perform an offline recovery.

User data

Data that users generate, typically for the purposes of a business function. For example, a Microsoft Word document or an Excel spreadsheet. Windows BMR does not back up or recover user data unless the data resides on a critical volume. The simplest way to back up all user data is to specify the keyword All in the backup save set of the client resource. You can recover user data online at any time (on demand) or after a Windows BMR recovery operation.

WinPE

A bootable stripped-down version of the Windows operating system. The NetWorker Windows BMR image contains a customized WinPE with NetWorker binaries and a wizard to control the offline recovery process. WinPE does not support writers, except for the ASR writer. Therefore, VSS writers are not available with a NetWorker Windows BMR.

Overview of Windows Bare Metal Recovery (BMR)

Bare Metal Recovery (BMR) is data recovery and restoration where the backed up data is available in a form that allows you to restore a system from bare metal, that is, without any requirements as to previously installed software or operating system. Typically, the backed up data includes the necessary operating system, applications, and data components to rebuild or restore the backed up system to an entirely separate piece of hardware. The hardware receiving the restore should have a similar configuration as that of the hardware that was the source of the backup. The basic BMR is the process of bringing up a server after a disaster and ensuring that the system recovers with the operating system, the applications, and the data as they were at the time of the failure.

NetWorker Windows BMR is an automated recovery solution that uses the Windows ASR writer and other Microsoft VSS writers to identify critical volumes and perform a full recovery on a target host.

NetWorker Windows BMR supports file system backup and recovery of critical volumes. NetWorker Module for Microsoft (NMM) supports application data backup and recovery. Additional backup and recovery procedures are required to backup and restore application data. The NMM documentation provides specific instructions on how to backup and recover applications.

You can use Windows BMR to recover a backup from a physical host. You can also use Windows BMR to recover a VMware virtual machine or VMware CD to a physical host, VMware virtual machine, or a VMware CD.

NetWorker uses a special save set called <code>DISASTER_RECOVERY: \,</code> a subset of the <code>ALL</code> save set, to backup all the data that is required to perform a Windows BMR. NetWorker performs the BMR backup while the Windows operating system is active. You can recover an offline BMR backup without first reinstalling the Windows operating system. This action prevents problems that can occur when you restore operating system files to a running version of Windows.

To support a NetWorker Windows BMR recovery, download the Windows BMR image from Online Support website. This image enables you to create a bootable Windows BMR ISO that contains NetWorker binaries and a wizard, which controls the recovery process.

Note: The NetWorker E-LAB Navigator provides more information about operating systems support for Windows BMR.

Components of the DISASTER_RECOVERY:\ save set

The <code>DISASTER_RECOVERY: \</code> save set contains a group of component save sets that are required to perform a Windows BMR recovery. A full backup of the <code>DISASTER_RECOVERY: \</code> save set contains the following components:

- All critical volumes.
- WINDOWS ROLES AND FEATURES:\ (a subset of the DISASTER RECOVERY:\ and ALL save sets).
- System Reserved partition.
- UEFI partition (if available).

NetWorker supports full and incremental backup levels of the <code>DISASTER_RECOVERY: \</code> save set. Also, when the Windows BMR recovery operation recovers data from an incremental backup, the recovery operation recovers all incremental backups.

The first time NetWorker performs a backup of the <code>DISASTER_RECOVERY: \</code> save set, NetWorker performs a level Full backup, regardless of the level that is defined for the backup.

When you configure a level Incremental backup of the <code>DISASTER_RECOVERY: \</code> save set, NetWorker backs up some components of the save set at a level Full, and other components at an Incremental level.

The following table summarizes the backup level of each save set component of the DISASTER RECOVERY: \ save set, when you perform an incremental backup:

Table 70 DISASTER_RECOVERY: \ components in an incremental backup

Save set	Backup level
Critical volumes	Incremental
WINDOWS ROLES AND FEATURES:\	Incremental
UEFI partitions	Full
System reserved partition	Full

During an incremental backup, the backup operation checks both the modification time and the archive bit to determine if a file must be backed up. The backup operation ignores the archive bit when you assign the *nsr_avoid_archive* variable a value of **Yes** on the client host. As a result, NetWorker only uses the modification time to determine which files to back up.

Use the environment variable *nsr_avoid_archive* with caution. If you use the environment variable *nsr_avoid_archive*, test the BMR backup image to ensure that you can recover the Windows system state correctly. Performing a BMR recovery to a physical computer provides more information on validating the BMR backup image.

Note: In NMC Administration GUI, the Log tab of the Monitoring window, or the Save Set tab of the Media window displays each component save set of a DISASTER_RECOVERY: \backup.

Critical volumes

This topic describes critical volumes and the associated management tools.

NetWorker considers a volume as critical when it contains files for an installed Windows service. NetWorker also considers the following volumes as critical and will include the volumes in a DISASTER_RECOVERY:\ backup:

- A non-critical volume that has a critical volume mounted on it, or a non-critical volume that serves as a parent to a critical volume.
- All volumes on a dynamic disk when one of the volumes critical. If one disk in a dynamic disk
 pack is critical, then NetWorker must treat all disks in that pack as critical. This can
 substantially increase the number of disks that NetWorker includes in the BMR backup. It is
 recommended that you do not install services on a dynamic disk.
- (i) Note: By default, the Windows 2012 System Writer does not report Win32 Service Files as a part of systems components. As a result, the volumes that contain Win32 Service Files are not considered critical and the DISASTER_RECOVERY:\ save set will not include a volume that contains files for an installed service. To configure the Windows 2012 server to report Win32

Service Files as a part of system components, set the ReportWin32ServicesNonSystemState registry sub key to 0. Microsoft KB article 2792088 provides more information.

A Windows BMR backup does not back up the following files on a critical volume:

- Files listed in the FilesNotToBackup registry key.
- Files excluded by system writers.
- Files that an application VSS writer backs up. For example, Exchange databases. Use NetWorker Module for Microsoft Applications (NMM) to backup these files.

Excluded critical volumes during a Windows BMR backup

A NetWorker Windows BMR backup excludes critical volumes based on the operating system, disk types, configuration and installation of your computer.

Install applications with third-party services on the system disk, or a disk that already has other services installed. To identify the disks that contain third-party services, use the utility, list writers detailed command.

For Windows Server 2008 and 2008 R2, set the <code>ExcludedBinaryPaths</code> registry key to exclude third-party services from the System Writer. This prevents the disk where the service is installed from being classified as critical. The Microsoft support document, System state backup error in Windows Server 2008, in Windows Vista, in Windows 7 and in Windows Server 2008 R2: "Enumeration of the files failed", available at http://support.microsoft.com/kb/980794, describes the use of this registry key.

NetWorker excludes a volume from a backup when one of the following Windows application service is installed on the host:

- Storage Spaces volume
- Cluster volume
- Cluster Shared Volume
 - NOTICE To ensure that you can recover all required files, perform a file system backup of any excluded disk.

Displaying a list of the critical volumes

To view a list of the critical volumes for a NetWorker client, type the NetWorker command save - o VSS:LCV=yes from the command line on the client host.

For example:

NetWorker_install_path\bin>save -o VSS:LCV=yes

Output similar to the following appears:

```
The following volumes are determined as critical by the system state writers:

C:\ (disk num 0)

i:\mount\ (disk num 7)

The following volumes are critical because they are parents for one or more mounted critical volumes:

i:\ (disk num 2)

The following volumes are critical because they are in the same dynamic disk pack with one or more critical volumes:

H:\ (disk num 4,5)

i:\ (disk num 2)
```

WINDOWS ROLES AND FEATURES save set

The WINDOWS ROLES AND FEATURES save set was introduced in NetWorker 8.1 and replaces the VSS SYSTEM BOOT, VSS SYSTEM FILESET and VSS SYSTEM SERVICES save sets. The

DISASTER_RECOVERY: \ save set contains the WINDOWS ROLES AND FEATURES save set as a component save set.

The WINDOWS ROLES AND FEATURES save set contains:

- Data that are associated with the roles and features that are installed on the Windows server.
- Metadata that represents the volume data which the ALL or DISASTER_RECOVERY: \ save set backs up.

Before backing up the WINDOWS ROLES AND FEATURES save set, consider the following:

- Block Based Backups (BBB) do not support the WINDOWS ROLES AND FEATURES save set.
- You cannot restore the WINDOWS ROLES AND FEATURES save set simultaneously with data from a file system backup. If you must recover data from both the WINDOWS ROLES AND FEATURES backup and a file system backup, restore the file system data first, and then restore the WINDOWS ROLES AND FEATURES data.
- The NetWorker software automatically backs up AD as a component of the WINDOWS ROLES AND FEATURES save sets. An AD backup or restore includes the AD log files, database, patch files, and expiry token.
- You can perform an online recovery of the WINDOWS ROLES AND FEATURES save set to recover the Active Directory, DFSR, or Windows Server Failover Cluster services. The topic Online recovery of Active Directory, DFSR, or Cluster service provides more information.
- If you cancel a deduplication recovery, the state of the recovered data is not reliable and may contain corrupted data. To ensure that the recovery is correct, restart the deduplication recovery process.
- The backup operation only confirms that the VSS System Writer exists on the target host. If the backup operation does not detect the writer, the backup of the <code>DISASTER_RECOVERY:\</code> or <code>ALL</code> save set fails. The backup operation does not track and report any other missing VSS writers.
- You can perform a component level granular restore of the WINDOWS ROLES AND FEATURES
 save set with a command line recover or the NetWorker User application. For example, you can
 recover the system state and replication folders separately. You cannot use the NMC Recovery
 UI to perform a component level restore.
- Do not restore the WINDOWS ROLES AND FEATURES system state multiple times in succession without restarting the computer as required. If you do not restart the computer, you can put the system in an unreliable operational state.
- Note: The NetWorker 8.2 and later clients can only recover WINDOWS ROLES AND FEATURES save sets. If you try to recover a VSS System State save set that was created with a NetWorker 8.0 SP1 client or earlier, then the Windows host will not function correctly. To recover VSS system state save sets that are created with a NetWorker 8.0 SP1 or earlier backup, use the NetWorker 8.0 SP1 or earlier client to create a backup. It is recommended that you restore the WINDOWS ROLES AND FEATURES save set from a NetWorker 8.1 or later backup.

The DISASTER_RECOVERY:\ save set

The DISASTER RECOVERY: \ save set is available for Windows clients.

The DISASTER_RECOVERY: \ save set backs up critical volumes, UEFI, the system reserved partition, and WINDOWS ROLES AND FEATURES.

The <code>DISASTER_RECOVERY: \</code> save set does not include data for clusters, Active Directory, DFS-R, and Windows Server Failover Cluster.

Checkpoint restart is not supported for backups of the <code>DISASTER_RECOVERY: \</code> save set. If you enable checkpoint restart for a client with the <code>DISASTER_RECOVERY: \</code> save set, then the setting

is quietly ignored for the <code>DISASTER_RECOVERY:\</code> save set. The save set is marked with a <code>cb</code> flag instead of a <code>k</code> flag, indicating that the checkpoint is not considered for <code>DISASTER_RECOVERY:\</code>.

The DISASTER RECOVERY: \ save set is also in the ALL save set.

UEFI Partition Support

NetWorker supports a backup and recovery of unmounted Unified Extensible Firmware Interface () partitions on hosts that use a supported . The *NetWorker E-LAB Navigator* provides more information about support operating systems.

The topic Performing a Windows BMR recovery to a physical computer describes how to perform a Windows BMR of a computer that has UEFI partitions.

The following list summarizes the properties of a UEFI partition backup:

- NetWorker can backup an unmounted partition.
- NetWorker uses the following path pattern to backup the UEFI partitions: \\<root>\Device\HarddiskVolume#

where # is the number of the volume.

- The DISASTER RECOVERY \: save set contains a backup of the UEFI partitions.
- NetWorker always performs a level Full backup of UEFI partitions, regardless of the backup level of the DISASTER RECOVERY \: save set.
- NetWorker does not index the UEFI partitions or make the UEFI partitions available for online recoveries.

After a successful BMR restore, a host that uses UEFI might fail to start. This can occur when the UEFI boot manager does not have a valid Boot Order entry, for example, when you delete the Boot Order entry or restore the Windows BMR backup to different hardware. In these situations, the operating system recreates the Boot Order entry during a restart operation but may not use the same path.

To resolve this issue, load **Boot Manager** and select **Boot** from the **File** menu to correct the Boot Order entry.

Boot Configuration Data

In earlier versions of the Windows operating system, the BOOT directory was present in the system drive. In Windows 7, Windows 8, Windows 8.1, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2, a hidden, unmounted system-reserved partition can be present, and the Boot Configuration Data (BCD) store is on this partition. The BCD store contains the boot configuration parameters and controls the computer boot environment.

The NetWorker Windows client backs up the system reserved partition and the BCD store only for Windows offline Bare Metal Recovery (BMR). During a Windows offline BMR backup, NetWorker checks the type of operating system. If it is Windows 7, Windows 8, Windows 8.1, Windows Server 2008 R2, Windows Server 2012 or Windows Server 2012 R2, NetWorker assigns a GUID to the partition and performs the backup of the BCD. The BCD partition does not need to be mounted for the backup to occur. If the BCD partition is not mounted, the backup is not indexed. The save set name is ${\tt GLOBALROOT/xxxxxx/}$.

The BCD can only be restored as part of offline BMR. Online recovery of the BCD is not available. Consult Microsoft documentation for using the BCDEdit tool to save copies of BCD before making Boot Configuration Data changes.

Windows Server 2012 Cluster Shared Volumes (CSV)

NetWorker does not support Windows Server 2012 Cluster Shared Volumes () as a critical volume. If a CSV disk is marked as a NetWorker critical disk, then the Windows BMR backup reports a warning, and continues to perform the backup operation as if the CSV is not on the critical list.

NetWorker does not backup the CSV because a CSV cannot reside in the same shadow copy set with a local volumes.

Applications such as SQL Server and Hyper-V in a Windows Continuous Availability scenario using CSV are not supported.

The NetWorker Cluster Integration Guide provides more details.

Windows Server 2012 Storage Spaces

NetWorker Windows BMR does not support the backup and recovery of critical System State data that are on virtual disks. A NetWorker BMR backup skips all critical volume data that are on Storage Spaces and does not add the volume to the BMR critical volume list.

A BMR recovery cannot recover critical volume data on Storage Spaces. If the Storage Pool disks that compose a Storage Spaces virtual disk are not damaged, a recovery operation to the original computer will mount the Storage Pool virtual disks after the critical volume recovery operation completes.

NOTICE It is recommended that you detach the physical disks that Storage Spaces use when you recover critical volumes, and then reattach the physical disks after recovery. A Window BMR recovery operation can overwrite data on attached Storage Spaces disks.

The topic Windows Storage Pools considerations describes how to perform a Windows BMR recovery of Storage Spaces to a new computer.

NOTICE To backup and recover data on virtual hard disks and volumes that are created by Storage Spaces, use NetWorker file system backup and recovery operations.

A Windows BMR backup of a Windows 2012 host creates a file that is named ${\tt OSSR_sysinfo.xml.} \label{thm:sysinfo.xml.} The file is located in the {\tt [root] \endownerce} \label{thm:sysinfo.xml.} EMC {\tt NetWorker\endownerce} \label{thm:sysinfo.xml.} This file captures pertinent information about the configuration of the backed up host. For example:$

- Host information (name, boot drive, BIOS, or EFI).
- NIC cards and their parameters.
- Disk information.
- Storage Spaces information.

The purpose of this file is to support the manual recreation of the Storage Spaces configuration following a BMR recovery.

Synthetic full backups

A synthetic full backup uses the most recent full and incremental backups to create a full backup without transferring any data from the client. NetWorker performs all the work to synthesize a full backup on the NetWorker server. A synthetic full backup gives you the benefits of a full backup, such as a faster restore, without having to perform a full backup.

The topic Synthetic full backups describes the synthetic full backup feature.

When a client backup includes the <code>DISASTER_RECOVERY: \</code> save set, NetWorker will always backup volumes that are identified as critical, at a level full. NetWorker will not create a synthetic full backup for critical volumes. The <code>DISASTER_RECOVERY: \</code> save set is included during full backups when either the <code>ALL</code> or <code>DISASTER_RECOVERY: \</code> save set is specified in the NetWorker Client resource.

Example 9 Synthetic full backups with save set ALL

The save set attribute of the Client resource contains the ALL save set and the backup schedule includes a synthetic full backup on Sundays. The NetWorker client host has four volumes: two are critical, and two are non-critical.

Example 9 Synthetic full backups with save set ALL (continued)

- C:\ and E:\ are critical volumes.
- F:\ and G:\ are non-critical volumes.

On Sundays, NetWorker performs a backup of the following save sets:

- C:\ At a true level full backup level.
- E:\ At a true level full backup level.
- F:\ At a synthetic full backup level.
- G:\ At a synthetic full backup level.
- DISASTER RECOVERY: \— At a true level full backup level.

Example 10 Synthetic full backups with file system save sets

The save set attribute of the Client resource contains a list of all volumes and the backup schedule includes a synthetic full backup on Sundays. The save set attribute does not contain the <code>DISASTER_RECOVERY: \</code> save set. The NetWorker client host has four volumes: two are critical, and two are non-critical.

- C:\ and E:\ are critical volumes.
- F:\ and G:\ are non-critical volumes.

On Sundays, NetWorker performs a backup of the following save sets:

- C:\ At a synthetic full backup level.
- E:\ At a synthetic full backup level.
- F:\ At a synthetic full backup level.
- G:\ At a synthetic full backup level.

Online recovery of Active Directory, DFSR, or Cluster services

The DISASTER RECOVERY:\ save set includes the WINDOWS ROLES AND FEATURES component save set. You can recover the WINDOWS ROLES AND FEATURES backup in an online recovery operation, to a host that uses the same Windows operating system instance. NetWorker 8.2 and higher support the online recovery of the following Windows services, which the WINDOWS ROLES AND FEATURES component contains:

Active Directory

SolVe Desktop provides procedures that describe how to recover this service.

Distributed File System Replication (DFSR)

The topic, Backing Up and Restoring a Microsoft DFS, provides more information.

Cluster

SolVe Desktop provides procedures that describe how to recover this service.

NetWorker does not support the online recovery of any other Windows service that the WINDOWS ROLES AND FEATURES save set contains. Unsupported online recovery of WINDOWS ROLES AND FEATURES components results in an inconsistent state of the Windows server.

NOTICE When you perform an online recovery, you cannot mark the WINDOWS ROLES AND FEATURES save set and use the Required Volumes option. To determine the volume that contains the WINDOWS ROLES AND FEATURES save set that you want to restore, mark the DISASTER RECOVERY:\ save set, then use the Required Volumes option. After you determine the required volumes, unmark the DISASTER RECOVERY:\ save set and mark the WINDOWS ROLES AND FEATURES save set.

Windows BMR Planning

This section provides guidelines on how to plan your Windows BMR backups.

Requirements for Windows BMR backup and restore

The BMR recovery process restores the operating system that was installed on the source host. If you perform a BMR recovery to a different host with different hardware, after the recovery operation and restart completes, Windows prompts you to install the required drivers.

Before you perform a BMR recovery to a different host, ensure that you meet the following requirements:

- The source and target hosts use the same processor architecture.
- The hardware on the target host is operational.
- The target host has a minimum of 512 MB of RAM.
- The target host startup hard disk capacity must be larger or the same size as on the source host, regardless of the amount of space actually in use. If the disk is smaller by a single byte, BMR fails.
 - (i) Note: Verify whether the source critical volumes are part of a larger physical disk. If critical volumes are on a larger physical disk, all target critical volumes must be large enough to accommodate the entire underlying physical disk. Use the Windows Disk Management utility to verify disk configuration and size.
- The number of disks on the target host is greater than or equal to the number of disks there
 were on the source host. The disk LUN numbering on the target host must match the disk LUN
 numbering on the source host.
- The RAID configuration on the target host should match the disk order of the hard disks.
- The disk or RAID drivers that are used on the source system must be compatible with the disk
 or RAID controllers in the target system. The recovery process restores the backup to the
 same logical disk number that was used by the source host. You cannot restore the operating
 system to another hard disk.
- Windows BMR supports IDE, SATA, or SCSI hard disks. You can make the backup on one type
 of hard disk and recover on another type of hard disk. For example, SAS to SATA is supported.
- The target system can access the Windows BMR image as a bootable CD/DVD volume or from a network start location.
- The target system has the NIC or storage device drivers installed that match the NIC.
 - Note: All NIC or storage device drivers must not require a restart to complete the driver installation process. If the drivers require a restart, then the BMR recovery process fails and prompts you to install the drivers again.

Save set configuration by host type

This section describes the attributes of save sets that are used by Windows BMR. This information helps you select the correct save set configuration for the computer and operating system.

The following table lists the save sets to back up, depending on the Windows host to be protected.

Table 71 Save set configuration for a specific host

To back up this host	Specify these save sets in the client resource Save Set attribute	Considerations
A host or file server that is not a Microsoft Application server	Specify the save set All in the NetWorker Client resource. By default, the save set All includes the DISASTER RECOVERY: \ save set and all of the local physical drives.	WINDOWS ROLES AND FEATURES must be backed up. WINDOWS ROLES AND FEATURES save sets are recovered in a Windows BMR operation and are also available for online recovery. WINDOWS ROLES AND FEATURES save sets should only be recovered online as part of an Active Directory, DFSR, or Windows Server Failover Cluster online recovery.
A host that is a Microsoft Application server. For example, a Microsoft Exchange Server, Microsoft SQL Server, Hyper-V, or Microsoft SharePoint Server	Specify the ALL save set in the Save set attribute in the NetWorker Client resource. Use NMM to back up the application databases. The NMM provides details.	Use the Windows BMR Wizard to recover the data contained in the DISASTER RECOVERY: \save set. Use NMM to recover the application databases.

Best Practices for Windows BMR

The following sections outline best practices for Windows BMR.

Perform regular backups

Perform a full backup that contains the <code>DISASTER_RECOVERY: \</code> save set regularly and after any you install, remove or update any system components. For example, when you add, change, or remove Windows roles and features, or install Windows updates and service packs.

NetWorker will automatically back up the <code>DISASTER_RECOVERY: \</code> save set when you specify the <code>ALL</code> save set in the Save Set attribute of the NetWorker Client resource.

Capture disk configuration changes for Windows BMR

The NetWorker BMR recovery operation uses the Microsoft ASR writer to reconstruct a disk configuration. The ASR writer is sensitive to the disk numbers and disk configuration of the original host. NetWorker saves this disk information during a Windows BMR backup and uses the disk

configuration information to perform the recovery. After you reconfigure any disk on a host, reboot the host and then perform a Windows BMR backup to ensure that NetWorker captures the new disk configuration. Examples of a disk reconfiguration include the addition or removal of a disk or partition.

Mixing critical and non-critical volumes on a physical disk

Windows allows you to partition a physical disk into multiple volumes. These volumes can be either critical or non-critical, depending on the type of data that they contain. During a Windows BMR recovery operation, the ASR writer can re-create and format a partition, including non-critical partitions. If the ASR writer formats a non-critical partition, the use of an online recovery is required to recover data on the non-critical partitions. Recovering the Data describes how to perform an online recovery.

i NOTICE Do not mix critical and non-critical volumes on the same physical disk.

Considerations for NetWorker user defined directives

Use user defined directives, such as *nsr.dir*, with caution. When you use directives in directories where system state and installed services data resides, the backup creates an incomplete BMR backup image and potentially render the BMR backup image unusable. If you create user defined directives, test the BMR backup image to ensure that you can successfully perform a BMR Recovery. Performing a Windows BMR recovery to a physical computer provides more information about testing the BMR backup image.

Critical volume recommendations

Use the following practices to minimize the size of Windows BMR backups.

- Do not store non-critical data, such as MPEG files, on critical volumes.
- Consolidate critical volumes. For example, install services on the same disk.
- Do not mount critical volumes on a non-critical volume.

Windows BMR limitations and considerations

Review the following Windows BMR limitations and special considerations before you perform Windows BMR backup, clone and recovery operations.

Disk configuration limitations

This sections describes disk configuration limitations in Windows BMR.

Dynamic disks

A BMR recovery does not bring dynamic disk volumes online. After the BMR recovery completes, use Windows Disk Manager to bring the dynamic disks back online.

NTFS and ReFS

Only NTFS and ReFS file systems are recognized as critical volumes

Although the backup of the <code>DISASTER_RECOVERY</code>: \ save set fails, NetWorker will backup, the contents of the partition and the data is available for an online recovery only.

To ensure a successful backup of the <code>DISASTER_RECOVERY</code>: \setminus save set, install all services or application on an NTFS or ReFS volume.

Critical volumes

Windows BMR only supports critical volumes on NTFS and ReFS partitions. This is a Microsoft ASR limitation. If a critical volume is on a partition other than NTFS or ReFS, the backup of the $\texttt{DISASTER_RECOVERY:} \setminus$ save set fails. A message similar to the following appears in the policy.log file:

Disaster Recovery: critical volume volumename identified for disaster recovery backup has a non-NTFS file system, filesystemname. Backups of non-NTFS critical volumes are not supported.

(i) Note: Windows BMR does not support FAT and FAT32 file systems as critical volumes.

HP ProLiant system considerations

You cannot recover from a Windows BMR backup on an HP ProLiant system when the HP i Provisioning Tool (IPT) 1.4 or 1.5 was used to configure an entire disk as a critical volume, such as the system partition.

To resolve this issue, shrink the logical volume before you perform the Windows BMR restore. The HP website contains a customer advisory that describes the issue and the impact to Windows Bare Metal Recovery with Windows Server Backup. This advisory and the resolution also applies to NetWorker Windows BMR critical volumes.

Note: It is recommended that you test your BMR solution before a disaster recovery is required.

Optimized deduplication backup considerations

Review this section before you configure backups that use optimized deduplication.

- You can recover a complete volume backup recovery to the original volume only if the backup was performed at a level Full.
- You cannot recover specific files from a level FULL or INCREMENTAL save set.
- You cannot perform a full volume recovery of a non-full level save set.
- You cannot recover data from an optimized and unoptimized deduplication backup when VSS is disabled. The backups that NetWorker created are corrupt.
- You cannot cancel the recovery of an optimized deduplication backup to a deduplication volume. If the recovery process is interrupted or fails, the destination volume becomes unusable. You must repeat the recovery process and the recovery operation must complete successfully to prevent volume corruption.
- If the optimized deduplication recovery cannot successfully complete, you can perform a selected files restore of directories from the optimized deduplication backup. This restores the directories' files to a rehydrated state, but will take significantly more time.

Save set considerations

This topic describes limitations and considerations that relate to save sets.

Checkpoint restart backup for Windows DISASTER_RECOVERY:\ save set is not supported

Including DISASTER_RECOVERY:\ in multiple save sets

When you use specify multiple save sets with the save command, you must use the -N option to specify the symbolic name of <code>DISASTER_RECOVERY:\</code> save set, and specify the <code>DISASTER_RECOVERY:\</code> as the last save set in the save set list.

For example:

```
save.exe -s server -N "DISASTER_RECOVERY:\\" save_set1 save_set2 ...
"DISASTER RECOVERY:\\"
```

where

 $save_set1$ or $save_set2$ are unique save set names, such as a drive letter (f:\) or mount point (n:\mountpoint).

Monitoring save operations

When you monitor Windows BMR save operations, for example, by using the **NetWorker Administration** > **Monitoring** > **Sessions** window, you might notice that the number of save sessions differ from the number of save sets that appear in the **Save set** attribute of the Client resource. This is because NetWorker optimizes Windows BMR backups to generate the correct number of Windows BMR backup sessions and save sets.

Cloning considerations

To clone a Windows BMR backup, ensure that you clone all of the critical volumes, DISASTER_RECOVERY:\, and WINDOWS ROLES AND FEATURES save sets that were created during the backup operation. While you can clone individual save sets, you cannot perform a successful BMR recovery unless you recover each save set that the backup operation created.

To ensure that you clone all of the BMR save sets, review the following information before you start a clone operation:

- When you use the automatic clone, you enable the Clone attribute on the group resource that
 contains the BMR client. The automatic clone operation will clone all of the required save sets
 after the scheduled backup operation completes.
 - Note: Synchronize the NetWorker server and client host clocks before the backup operation to ensure that all of the save sets are cloned.
- When you use the nsrclone command to perform a manual clone, ensure that you include the ssid/cloneid for each save set. Use the mminfo or nsrinfo -v command to report all save set backups that occurred for the Windows client during the save session. The Command Reference Guide provides detailed information about using the mminfo and nsrinfo commands.
- When you use the schedule clone function, do not filter on other attributes such as save set
 name. Filter only by client name. When you enable automatic cloning for a backup group that
 contains the DISASTER_RECOVERY: \ save set, synchronize the clocks on the NetWorker
 server and client host clocks across the network to ensure that NetWorker clones all save sets.

Security considerations

This section describes security issues related to planning Windows BMR backup and recovery.

Server role considerations

This section describes considerations for Windows Server Roles in Windows BMR.

Protecting Windows server roles

Several server role components of Windows host store the data in a database. Examples of Windows server roles with databases include:

- Active Directory Rights Management Services (ADRMS).
- Windows System Resource Manager (WSRM).
- Universal Description, Discovery, and Integrations (UDDI) Services.
- Windows Server Update Services (WSUS).

When you install the Windows server role on a host, the installation process prompts you to store data on either an existing SQL Server installation or in a Windows Internal Database (WID).

NetWorker uses the VSS SQL Server writer to back up the role databases that are stored in WID but does not protect role databases, which the server role component stores in a SQL Server. Use NMM or a third-party SQL backup product to backup and recovery the roles databases.

Backup and recovery workflows for server roles that use WID

These are the backup and recovery workflows are as follows:

- Perform a NetWorker Windows BMR backup, which includes all the SQL writer components for WID. If required, backup user data on the client.
- Perform a NetWorker Windows BMR recovery operation, which recovers all the WID components.

After the NetWorker Windows BMR system restart, the WID service is available and Windows server roles have access to their databases.

Saving and recovering SQL Server components with Windows BMR and NMM:

- 1. Perform a NetWorker Windows BMR backup. If required, backup user data on the SQL client.
- 2. Use NMM or a third-party backup application to back up the SQL Server application.
- 3. Perform a NetWorker Windows BMR recovery operation.
 After the recovery and restart operations complete, you cannot start the SQL Server service.
 Also, any server roles that store data in SQL databases outside WID will not work.
- 4. For non-clustered SQL servers only, ensure that the SQL group is offline.
- Run the following setup.exe command from a command prompt with elevated privileges, to rebuild the SQL Server:
 - C:\> setup /QUIET /ACTION=REBUILDDATABASE /INSTANCENAME=Instance_name /
 SQLSYSADMINACCOUNTS=domain_name\administrator
 - (i) Note: The SQL Server installation media contains the **Setup** tool.
- 6. Bring the SQL server services online.
- 7. Use NMM or a third-party backup application to recover the SQL system databases (master, model, msdb).
- 8. Use NMM or a third-party backup application to recover the role databases.
- 9. Restart the services that require the role databases that you recovered.
 - NOTICE The NetWorkerModule for Microsoft Applications Application Guide provides more information about using NMM to recover SQL databases.

Microsoft server application considerations

Use both the NMM and the NetWorker software to protect Microsoft server applications, such as Microsoft Exchange Server, Microsoft SQL Server, Hyper-V, and Microsoft SharePoint. The NMM software protects the application data, such as databases and log files and the NetWorker client software protects the user data and critical disks on the host, for the purposes of Windows BMR.

Below is a high level overview of NetWorker and NMM backup and recovery workflow for Microsoft server applications:

- 1. Use NetWorker to back up critical and non-critical disks as part of a regular file system backup.
- 2. Use NMM to back up application data, such as Microsoft SQL Server.
- 3. Use NetWorker to perform a Windows BMR backup of the critical volumes on the host.
- 4. Use the Windows BMR boot image to perform a BMR recovery.
- Use the NetWorker User application to recover any non-critical disks.
- 6. Use NMM to recover the application data.

The NetWorker Module documentation provides more information about recovering application data.

Online recovery of Windows services considerations

This section describes limitations and considerations that are related to Windows services.

Active Directory considerations

A Windows BMR recovery of a Domain Controller is non-authoritative by default. If you must perform an authoritative recovery, then you must start into DSRM mode directly from the Windows BMR wizard. The topic Performing post-recovery tasks for Active Directory services, provides more information.

DFSR considerations

DFSR namespaces are junction mount points. The <code>DISASTER _RECOVERY: \</code> and <code>ALL</code> save sets do not backup DFSR namespaces, even if the DFSR shares reside on a critical volume. To backup DFSR Shares, either use the new save set <code>ALL-DFSR</code> or provide the full DFSR Share path as the save set name. The <code>ALL-DFSR</code> save set applies to all supported platforms. Unlike the <code>ALL</code> save set, which skips the DFSR namespace because it is a junction point, the <code>ALL-DFSR</code> save set backs up every namespace, along with the associated replication folders.

The topic Recovering Windows volume mount points, provides more information about recovering volume mount points.

MSCS considerations

Review these considerations before you perform a Windows BMR recovery on a clustered host.

- Before you start the Windows BMR recovery operation, ensure that you detach the shared disks. After the Windows BMR recovery operation and the restart completes, attach the shared disks before you perform the online recovery.
- After an authoritative restore completes, the recovery operation does not bring the cluster services online on the remote nodes. You must bring the services online manually.

Windows Storage Pools considerations

When a system failure occurs which damages Storage Pools, perform the following steps as recommended by Microsoft to perform a BMR recovery to a new host. In the case of a complete system failure, a Storage Pool may not exist on the target host. There can only be physical disks. Some of these disks are required to create Storage Pools.

Before beginning Windows BMR wizard, physically remove from the target recovery computer any physical disks reserved for storage pools. This manual step is required because the Windows BMR wizard does not have any option to exclude the disks.

To recover Storage Spaces to a new host, perform the following steps:

- 1. Boot the host with the Windows BMR image.
- 2. Recover only the critical volumes.
- 3. Reboot the host.
- 4. Attach physical disks that are reserved for Storage Pools.
- 5. Use Windows Server Manager or Powershell Cmdlets to configure the Storage Pools.
- 6. Perform a volume or file recovery of the Storage Spaces volumes.
- 7. Perform a volume or file recovery of other volumes on physical disks.

WinPE considerations for SAN boot devices

When you recover to a host that uses a SAN boot device, the WinPE environment requires that you temporarily disable all but one path to the boot device. After the BMR recovery and reboot completes you can re-enable the remaining paths.

VMware network interface card driver limitations

The Windows BMR image does not contain a driver for any of the VMware VMXNET, VMXNET3, or the VMware Paravirtual SCSI NIC models. The Windows BMR image does contain a driver for the e1000 NIC. When you perform a Windows BMR recovery, ensure that the VM has at least one configured e1000 NIC, or add custom NIC drivers when you run the NetWorker BMR wizard.

The VMware Tools installation media in the \Program Files\VMware\VMware Tools \Drivers folder on the system drive of the VM contains the VMware NIC drivers.

BCD partition limitations

NetWorker requires that the BCD partitions are online during a Windows BMR backup. If a BCD partition is offline during a Windows BMR backup, the backup fails with an messages similar to the following:

```
save: Unable to get volume information of file system. The device is not ready. (Win32 error 0x15) with the volume offline
```

Creating a Client resource with the Client Backup Configuration wizard

The Client Backup Configuration wizard enables you to quickly configure a client resource with a limited set of key backup options. Follow these steps to configure a file system backup and a BMR backup for a Windows host.

Before you begin

- Install the NetWorker client software on the client computer.
- Ensure that the NetWorker server host is listed in the servers file on the client computer.
- Ensure that the communication between the NMC server, NetWorker client, and NetWorker server uses nsrauth strong authentication.
- Ensure that the user who runs the wizard meets the following requirements:
 - Root (UNIX) or Administrator (Windows) privileges.
 - A member of a User Group on the NetWorker server that has Configure NetWorker privileges.
- Ensure that multiple wizard hosts are not trying to access the same client computer simultaneously.
- (Optional) Check for reverse entries in the DNS server. If the reverse entries are not present, then do not use the IP address for creating the clients.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, right-click **Clients**, and then select **New Client Wizard**.
 - The Client Backup Configuration wizard appears.
- 3. In the **Client Name** box, type either the hostname or the Fully Qualified Domain Name (FQDN) of the client.

It is recommended that you specify the FQDN of the host. For OS cluster hosts, type the FDQN of the virtual host.

For application cluster hosts, type the FQDN of the application cluster host. For example:

- For an Oracle cluster, type the RAC hostname.
- For an Exchange IP DAG, type the DAG name.

The application module administrator guides provide more information.

- Note: If the Client Configuration wizard cannot resolve the specified hostname, an error message appears after you click **Next**.
- 4. Optionally, in the Comment box, type a description of the client.
 - If you are creating multiple client resources for the same NetWorker client host, then use this attribute to differentiate the purpose of each resource.
- 5. In the **Tag** box, type one or more tags to identify this Client resource for the creation of dynamic client groups for data protection policies.
 - Place each entry on a separate line.
- 6. In the Type box, select Traditional NetWorker client.
- 7. Optionally, from the **Group** list, select a group for the Client resource.

The group to which the client belongs determines the workflow that is used to back up the client.

- Note: You can also assign the client to one or more groups after you create the Client resource.
- 8. Click Next.
- On the Specify the Backup Configuration Type window, select Filesystem, and then click Next.
- 10. On the Select the NetWorker Client Properties window, configure the following options:

Option	Description
Priority	Enables you to control the order in which the NetWorker server contacts clients for backup. During a backup operation, the NetWorker server contacts the client with the lowest priority value first. If you do not specify a priority for the client resources, then the backup order is random. The default value is 500.
	While the Priority attribute specifies the order of client contact, many variables affect the order in which clients complete their backups. For example:
	The backup operation on a client does not begin until the worklists for each of the save sets on the client are complete.
	The amount of work can vary greatly from one client to the next.
	If a client stops responding and times out, then the backup operation puts the client backup at the end of the backup order list.
	The only way to guarantee that the backup of one client occurs before the backup of another client is to configure the workflows for the clients to start at different times.
Parallelism	Specifies the maximum number of data streams that a client can send simultaneously during a backup action.
	Data streams include backup data streams, savefs processes, and probe jobs.
	The default value is different for the NetWorker server than it is for all other client resources:

Option	Description
	For the NetWorker server client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a Server backup action.
	For all other clients, the default value is 4.
	To avoid disk contention for clients other than the NetWorker server, specify a value that is the same as or fewer than the number of physical disks on the client that are included in the backup.
	The NetWorker Performance Optimization Planning Guide provides more information about recommended client parallelism values and performance benefits.
Remote Access	Specifies a list of the users that have access to perform remote access operations. For example, users that can perform a directed recovery of backup data that originated on this host.
Data Domain Interface	Specifies the protocol to use if you send the backup data to a Data Domain Device. Available selections are IP, Fibre Channel, or Both.
	Note: Mac OS X clients only support the IP protocol.
Block Based Backup	Enables Block Based Backups for the host. When you select this option, you must also select the Client Direct .
(BBB)	This option applies to Linux only.
	Note: The Block Based Backup chapter provides complete information about how to configure a host for BBB backups.
Client Direct	Allows the client to try to directly connect to the backup storage device, instead of connecting to a NetWorker storage node. If a direct connection is not possible, then the backup operation connects to the NetWorker storage node that you configure to accept data from the client.
Parallel Save Streams (PSS)	Enables NetWorker to use multiple parallel save streams to backup each save set defined for the client, to one or more destination devices. PSS does not support Checkpoint Restart backups.

- 11. Click Next.
- 12. On the Select the File System Objects window, select the file system objects to backup.
 - Note: To avoid the over consumption of memory, NetWorker limits the number of files that you can view when you browse a directory that contain a large number of files, for example, 200,000 files. When NetWorker determines that displaying the number of files will exhaust memory resources, NetWorker will display a partial list of the files and a message similar to the following appears: Expanding this directory has stopped because the result has too many entries

CIFS, DFS, and msdos file systems do not appear as selectable file system objects.

Modifying_the save_sets defined for a Windows client describes how to modify the save set attribute to define backup a remote file system.

Note: When you select all file system objects and the <code>DISASTER_RECOVERY:\</code> save set, the ALL value appears in the Save set attribute for the client resource. When you select file system objects, enables you to perform granular recoveries of files and directories. The <code>DISASTER_RECOVERY:\</code> save set enables you to perform a BMR

restore of the Windows host. To backup Active Directory, DFSR, or Cluster Services, ensure that you perform DISASTER RECOVERY: \ backup.

- 13. On the Backup Configuration Summary window, click Create.
- 14. On the **Client Configuration Results** window, review the results of the client configuration process, then click **Finish**.

Results

The Client resource appears in the Clients window pane.

Verifying a valid Windows BMR backup

After you perform a Windows BMR backup, verify that the backup exists. NetWorker creates one save set for each critical volume backed up by the <code>DISASTER RECOVERY: \</code> save set.

About this task

You can verify that the backup exists by using the NMC console, the NetWorker User program, or the nsrinfo program.

(i) NOTICE If any of the components of the Windows BMR backup fail, then NetWorker does not create a DISASTER_RECOVERY: \ save set and you cannot perform an offline recovery. The backup process may backup the WINDOWS ROLES AND FEATURES save sets or critical volumes, which NetWorker makes available for an online recovery.

Verifying that a valid backup exists by using the NMC console

Procedure

- 1. Use NMC to connect to the NetWorker server.
- 2. In the NetWorker Administration window, click Media.
- 3. In the left pane, click Save Sets.
- 4. On the right pane, on the **Query Save Set** tab, specify the search criteria such as the NetWorker **Client Name** and a date range for the **Save Time**.
- 5. Select the **Save Set List** tab in the right pane to generate and display a list of save sets that meet the search criteria.

Verifying that a valid DISASTER_RECOVERY:\ save set exists by using the NetWorker User Program

By default, the **Recovery** window displays the most recent backup. To verify an older backup select the **View** > **Change Browse Time** menu option, and then specify a different backup date and time.

Procedure

1. Start the NetWorker **User** program by using the **winworkr** command with the **-s** option to connect to the NetWorker server to which the source client data is backed up:

winworkr -s server_name

If the -s option is not entered and there is only one server detected, that server is connected automatically. If there are no servers detected, or if there is more than one server available, the **Change Server** dialog box appears, enabling you to choose the server.

2. Click Recover.

The Source Client dialog box appears.

3. Select the source client of the DISASTER RECOVERY: \ save set, and then click OK.

- 4. Select a destination client, and then click OK.
- 5. In the Recover window, browse and locate the save set named DISASTER RECOVERY: \.

Verifying that a valid DISASTER_RECOVERY:\ save set exists by using the nsrinfo program

To query the client file index of the Windows host and display information about the DISASTER RECOVERY: save set, type the following command from a command prompt.

About this task

nsrinfo -v -s server_name -N "DISASTER_RECOVERY:\\" client_name
where:

- server name is the name of the NetWorker server.
- client_name is the name of the client that performed the Windows BMR backup.

Performing a NetWorker Bare Metal Recovery wizard test

Before you need to perform a Windows BMR, test the wizard to ensure that you can complete a recovery and that you have the required drivers. This task is especially important for 64-bit hosts that might require additional drivers. For both 64-bit and 32-bit hosts, the wizard must use drivers that do not require a reboot.

About this task

NOTICE After you test the wizard, you can safely exit the wizard before completing the entire recovery process.

Procedure

1. Follow the procedures in Performing a Windows BMR to physical or virtual computers on page 581.

Verify the following as you step through the BMR recovery wizard screens:

- If DNS is not available, that the host can resolve the NetWorker server name by some method, such as a local hosts file.
- You can see the network interface that is required to communicate with the NetWorker server. If you cannot see the network interface, use the wizard to load the required NIC driver.
- You can see the critical and non-critical disks for the host that is to be recovered. If you
 cannot see all of the disks, use the wizard to load the required disk drivers.
- 2. Click Exit to safely exit the wizard.
- 3. Exit the command window.

The system automatically reboots.

Modifying the save sets defined for a Windows client

You can modify an existing client to change the file system objects to backup on the client.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, select Clients.

3. Right-click the client resource and select Modify Client Properties.

The Client Properties dialog box appears.

4. On the **General** tab, in the **Save set** attribute, specify the file system, directory or path to a file. Specify one file system object on each line. You can also modify specify a special ALL save set to backup a specific type of file system only. The following table summarizes the available ALL save sets.

Table 72 Special ALL save sets

Special ALL save set syntax	Backup behavior
all-file_system	Only back up locally mounted file systems of a particular type, where <i>file_system</i> is the name of the file system, for example ntfs. The <i>NetWorker E-LAB Navigator</i> provides a list of the supported file system for each operating system.
all-mounts	On Windows clients, the all-mounts save set is equivalent to the ALL save set. File systems that are normally skipped are still skipped.

Mapped drives

To back up mapped or CIFS drives on a Windows client for either a scheduled or a manual backup, you must perform additional configuration steps in the Client resource.

Before you begin

- Create a dedicated client resource for the backups of mapped drives. A common user account
 must have access to each mapped drive.
- Create a separate Client resource for backups of local drives.
- Ensure that the **Administration** window is in Diagnostic Mode. To enable Diagnostic Mode, from the **View** menu, select **Diagnostic Mode**.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, select Clients.
- 3. Right-click the client resource and select Modify Client Properties.

The Client Properties dialog box appears.

4. On the **General** tab, in the **Save set** attribute, specify the Universal Naming Convention (UNC) path of the drive.

Do not specify the drive letter. For example, to specify the accounts directory on the jupiter server, type \\jupiter\accounts.

- 5. On the **Apps & Modules** tab, configure the following attributes:
 - a. In the **Remote user** and **Password** fields, specify a username and the associated password for an account that has access to the UNC path.
 - b. In the Backup command box, type save -xL.
 - c. In the Save operations box, type vss: *=off

Configuring a Client resource for backups on UNIX hosts

This section describes how to configure a Client resource to backup data on UNIX hosts.

UNIX/Linux backup considerations

The following topics provide details on considerations for backing up client data on Solaris, Linux, HP-UX, and AIX computers.

Linux

You can install the NetWorker client, server, storage node, and NetWorker Management Console (NMC) server software on Linux.

Backup and recovery operations are supported on the following Linux journaled file systems:

- ext3
- reiserfs
- jfs
- xfs

For ext3 file systems with the journal set to visible, do not back up or recover the journal. Recovering the journal may cause the file system to become unstable. Use a directive to ensure that the file system is excluded from a backup. Directives on page 362 provides information on directives.

Solaris

You can install NetWorker client, server, storage node, and NetWorker Management Console (NMC) server software on the Solaris platform.

The NetWorker software supports local and global zones for a NetWorker client, server, and a dedicated storage node. You can install and back up a NetWorker client, server, or storage node on a computer running in a local zone. The NMC and NetWorker License Manager can only be installed in a global zone.

Note: Extended file attribute data is in the calculation of the save set file size for Solaris clients. As a result, the save set file size in NetWorker appears to slightly larger than expected.

NetWorker executables not found for Solaris client

On Solaris client computers, NetWorker executables are installed by default in /usr/sbin. The search path for root on the NetWorker server must include /usr/sbin. Otherwise, scheduled backups fail on a client with NetWorker executables in /usr/sbin because the savefs command is not in the search path.

To solve this issue, edit the search path for root on the NetWorker server to include /usr/sbin, even if the directory does not exist locally.

Alternatively, specify /usr/sbin in the Executable path attribute on the Globals (2 of 2) tab of the Client Properties dialog box for the Client resource.

HP-UX

You can install NetWorker client, server, storage node, and NetWorker Management Console (NMC) server software on the HP-UX platform.

Customized backup scripts

On HP-UX, do not use the posix shell (/bin/sh) for customized backup scripts that are meant to be automatically started by the backup. Use the korn shell (/bin/ksh) instead.

Symbolic link entries in the fstab file

For HP-UX operating systems, do not use symbolic link entries in the /etc/fstab file. If you use symbolic links in the fstab file, the backup does not include the file system to which the symbolic link points.

AIX

You can install the NetWorker client, server, storage node, and NetWorker Management Console (NMC) server software on the AIX platform.

(i) Note: On AIX, non-root users who are performing a recovery cannot restore group ownership (the set-group-id-on-execution or setuid permission bit) on binaries or files. This behavior is to be expected.

Creating a Client resource with the Client Backup Configuration wizard

The **Client Backup Configuration** wizard enables you to quickly configure a Client resource with a limited set of key backup options. Follow these steps to configure a file system backup and a UNIX host.

Before you begin

- Install the NetWorker client software on the client computer.
- Ensure that the NetWorker server host is listed in the servers file on the client computer.
- Ensure that the communication between the NMC server, NetWorker client, and NetWorker server uses nsrauth strong authentication.
- Ensure that the user who runs the wizard meets the following requirements:
 - Root (UNIX) or Administrator (Windows) privileges.
 - A member of a User Group on the NetWorker server that has Configure NetWorker privileges.
- Ensure that multiple wizard hosts are not trying to access the same client computer simultaneously.
- (Optional) Check for reverse entries in the DNS server. If the reverse entries are not present, then do not use the IP address for creating the clients.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, right-click Clients, and then select New Client Wizard.
 - The Client Backup Configuration wizard appears.
- 3. In the **Client Name** box, type either the hostname or the Fully Qualified Domain Name (FQDN) of the client.
 - It is recommended that you specify the FQDN of the host. For OS cluster hosts, type the FDQN of the virtual host.

For application cluster hosts, type the FQDN of the application cluster host. For example:

- For an Oracle cluster, type the RAC hostname.
- For an Exchange IP DAG, type the DAG name.

The application module administrator guides provide more information.

- Note: If the Client Configuration wizard cannot resolve the specified hostname, an error message appears after you click **Next**.
- 4. Optionally, in the Comment box, type a description of the client.

If you are creating multiple client resources for the same NetWorker client host, then use this attribute to differentiate the purpose of each resource.

5. In the **Tag** box, type one or more tags to identify this Client resource for the creation of dynamic client groups for data protection policies.

Place each entry on a separate line.

- 6. In the Type box, select Traditional NetWorker client.
- 7. Optionally, from the Group list, select a group for the Client resource.

The group to which the client belongs determines the workflow that is used to back up the client.

- Note: You can also assign the client to one or more groups after you create the Client resource.
- 8. Click Next.
- 9. On the Specify the Backup Configuration Type window, select Filesystem, and then click Next.
- 10. On the Select the NetWorker Client Properties window, configure the following options:

Option	Description
Priority	Enables you to control the order in which the NetWorker server contacts clients for backup. During a backup operation, the NetWorker server contacts the client with the lowest priority value first. If you do not specify a priority for the client resources, then the backup order is random. The default value is 500.
	While the Priority attribute specifies the order of client contact, many variables affect the order in which clients complete their backups. For example:
	The backup operation on a client does not begin until the worklists for each of the save sets on the client are complete.
	The amount of work can vary greatly from one client to the next.
	 If a client stops responding and times out, then the backup operation puts the client backup at the end of the backup order list.
	The only way to guarantee that the backup of one client occurs before the backup of another client is to configure the workflows for the clients to start at different times.
Parallelism	Specifies the maximum number of data streams that a client can send simultaneously during a backup action.

Option	Description
	Data streams include backup data streams, savefs processes, and probe jobs.
	The default value is different for the NetWorker server than it is for all other client resources:
	For the NetWorker server client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a Server backup action.
	For all other clients, the default value is 4.
	To avoid disk contention for clients other than the NetWorker server, specify a value that is the same as or fewer than the number of physical disks on the client that are included in the backup.
	The NetWorker Performance Optimization Planning Guide provides more information about recommended client parallelism values and performance benefits.
Remote Access	Specifies a list of the users that have access to perform remote access operations. For example, users that can perform a directed recovery of backup data that originated on this host.
Data Domain Interface	Specifies the protocol to use if you send the backup data to a Data Domain Device. Available selections are IP, Fibre Channel, or Both.
	Note: Mac OS X clients only support the IP protocol.
Block Based Backup	Enables Block Based Backups for the host. When you select this option, you must also select the Client Direct .
(BBB)	This option applies to Linux only.
	Note: The Block Based Backup chapter provides complete information about how to configure a host for BBB backups.
Client Direct	Allows the client to try to directly connect to the backup storage device, instead of connecting to a NetWorker storage node. If a direct connection is not possible, then the backup operation connects to the NetWorker storage node that you configure to accept data from the client.
Parallel Save Streams (PSS)	Enables NetWorker to use multiple parallel save streams to backup each save set defined for the client, to one or more destination devices. PSS does not support Checkpoint Restart backups.

11. Click Next.

12. On the Select the File System Objects window, select the file system objects to backup.

To avoid the over consumption of memory, NetWorker limits the number of files that you can view when you browse a directory that contain a large number of files, for example, 200,000 files. When NetWorker determines that displaying the number of files will exhaust memory resources, NetWorker will display a partial list of the files and a message similar to the following appears: Expanding this directory has stopped because the result has too many entries

Note: When you select all file system objects, the ALL value appears in the Save set attribute for the client resource. When the backup starts, the <code>savefs</code> process reads the contents of the <code>/etc/vfstab</code> file on Solaris clients, the <code>/etc/fstab</code> file on HP-UX

and Linux clients, or the /etc/filesystems file on AIX clients. The contents of the file are compared to the currently mounted file systems and BTRFS sub-volumes. Only currently mounted file systems and BTRFS sub-volumes that are configured in these files are backed up. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID, NetWorker will not backup the contents of the subdirectory, unless you specify the <code>save-x</code> in the Backup command field in the properties of the Client resource. After you create the client configuration wizard, you can modify the client resource or create a new client resource to include the excluded file systems. Supported save set configurations for UNIX hosts provides more information.

When you specify the ALL save set:

- For a Solaris sparse or whole root zone client, all mounted file systems in the sparse or whole root zone that are not normally skipped, such as NFS, are backed up.
- · ZFS file systems are backed up.
- If the save set name includes a symbolic link, a save set recovery is not supported.
- 13. On the Backup Configuration Summary window, click Create.
- 14. On the **Client Configuration Results** window, review the results of the client configuration process, then click **Finish**.

Results

The Client resource appears in the Clients window pane.

Supported save set configurations for UNIX hosts

The Client Configuration wizard does not display some types of file systems on UNIX hosts and these save sets are not in the ALL save set.

When the backup starts, the <code>savefs</code> process reads the contents of the <code>/etc/vfstab</code> file on Solaris clients, the <code>/etc/fstab</code> file on HP-UX and Linux clients, or the <code>/etc/filesystems</code> file on AIX clients. The contents of the file are compared to the currently mounted file systems and BTRFS sub-volumes. Only currently mounted file systems and BTRFS sub-volumes that are configured in these files are backed up. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID, NetWorker will not backup the contents of the subdirectory, unless you specify the <code>save-x</code> in the Backup command field in the properties of the Client resource.

If you edit a client resource and modify the **Save set** attribute to include file system objects for file systems that are not in the OS file system file, NetWorker will not back up the file system objects.

The following file systems are excluded from the ALL save set. If you manually define the file system or directories and files for one of these file systems in the **Save set** attribute of the Client resource, the backup operation excludes the object:

Table 73 File systems excluded from the ALL save set

•	hsfs	•	sharefs	•	dfs	•	binfmt_mi	•	nucam
•	proc	•	nfs2	•	autofs		sc	•	fdfs
•	fd	•	nfs3	•	iso9060	•	usbfs	•	XX
•	cachefs	•	nfs3perf	•	udf	•	devpts	•	none
	lofs		nrofe		evefe	•	smbfs		

Table 73 File systems excluded from the ALL save set

•	mntfs	•	nfs4	•	debugfs	•	swap
•	ctfs	•	nfs	•	subfs	•	tmp
•	objfs	•	brfs	•	usbdevfs	•	tmpfs
						•	nucfs

When you specify the ALL save set:

- For a Solaris sparse or whole root zone client, all mounted file systems in the sparse or whole root zone that are not normally skipped, such as NFS, are backed up.
- ZFS file systems are backed up.
- If the save set name includes a symbolic link, a save set recovery is not supported.

Use a customized ALL save set to backup files.

Modifying the save sets defined for a UNIX client

You can modify a client to change the file system objects to backup on the client.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, select Clients.
- 3. Right-click the client resource and select Modify Client Properties.

The Client Properties dialog box appears.

4. On the **General** tab, in the **Save set** attribute, specify the file system, directory or path to a file. Specify one file system object on each line. You can also modify specify a special ALL save set to backup a specific type of file system only. The following table summarizes the available ALL save sets.

Table 74 Special ALL save sets

Special ALL save set syntax	Backup behavior
all-file_system	Only back up locally mounted file systems of a particular type, where file_system is the name of the file system. For example, the all-zfs save set backs up all locally mounted zfs file systems on a Solaris host. File systems such as NFS that are normally skipped are still skipped. When the backup starts, the savefs process reads the contents of the /etc/vfstab file on Solaris clients, the /etc/fstab file on HP-UX and Linux clients, or the /etc/filesystems file on AlX clients. The contents of the file are compared to the currently mounted file systems and BTRFS sub-volumes. Only currently mounted file

Table 74 Special ALL save sets (continued)

Special ALL save set syntax	Backup behavior
	systems and BTRFS sub-volumes that are configured in these files are backed up. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID, NetWorker will not backup the contents of the subdirectory, unless you specify the save -x in the Backup command field in the properties of the Client resource. The NetWorker E-LAB Navigator provides a list of the supported file system for each operating system.
all-mounts	Back up all the currently mounted file systems. File systems such as NFS that are normally skipped are still skipped.
all-local	For a global zone client, the file systems in the sparse or whole root zone on the physical host are backed up. File systems in the global zone are skipped. For a sparse or whole root zone client, the all-local save set is equivalent to the ALL save set.
all-global	For a global zone client, all file systems in the global zone are backed up. All sparse and whole root zone file systems on the physical host are skipped. For a Solaris sparse or whole root zone client, the all-global save set is equivalent to the ALL save set.

- Note: If you explicitly list a BTRFS sub-volume in the Save set field, NetWorker will back up the files in the sub-volume, even if the sub-volume does not appear in the /etc/fstab file. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID, NetWorker will not backup the contents of the subdirectory, unless you specify the save -x in the Backup command. To back up data in the subdirectories, perform one of the following tasks:
 - Specify save -x in the Backup command field in the client properties window.
 - Explicitly list the path of each sub-volume in the Save set field.
 - Mount each sub-volume, include the mount point in the /etc/fstab file, and then specify ALL or all-btrfs in the Save set field.

5. Click OK.

Configuring a Client resource for backups on Mac OS X hosts

This section describes how to configure a Client resource to backup data on Mac OS X hosts.

Mac OS X backup considerations

You can configure a Mac OS X host as a NetWorker client. You can use any supported NetWorker server on UNIX, Linux, or Windows to back up and restore an OS X host. You cannot configure an OS X host as a NetWorker server or an NMC server.

The NetWorker client for OS X supports the following file systems:

- HFS+ (including journaled)
- HFS
- UFS

The NetWorker client for OS X also backs up and recovers all file system metadata, including:

- Finder information
- Resource forks
- Extended attributes
- Access Control Lists (ACLs)

Creating a Client resource with the Client Backup Configuration wizard

The **Client Backup Configuration** wizard enables you to quickly configure a Client resource with a limited set of key backup options. Follow these steps to configure a file system backup and an OS-X host.

Before you begin

- Install the NetWorker client software on the client computer.
- Ensure that the NetWorker server host is listed in the servers file on the client computer.
- Ensure that the communication between the NMC server, NetWorker client, and NetWorker server uses nsrauth strong authentication.
- Ensure that the user who runs the wizard meets the following requirements:
 - Root (UNIX) or Administrator (Windows) privileges.
 - A member of a User Group on the NetWorker server that has Configure NetWorker privileges.
- Ensure that multiple wizard hosts are not trying to access the same client computer simultaneously.
- (Optional) Check for reverse entries in the DNS server. If the reverse entries are not present, then do not use the IP address for creating the clients.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, right-click Clients, and then select New Client Wizard.
 - The Client Backup Configuration wizard appears.
- 3. In the **Client Name** box, type either the hostname or the Fully Qualified Domain Name (FQDN) of the client.

It is recommended that you specify the FQDN of the host. For OS cluster hosts, type the FDQN of the virtual host.

For application cluster hosts, type the FQDN of the application cluster host. For example:

- For an Oracle cluster, type the RAC hostname.
- For an Exchange IP DAG, type the DAG name.

The application module administrator guides provide more information.

- Note: If the Client Configuration wizard cannot resolve the specified hostname, an error message appears after you click **Next**.
- 4. Optionally, in the Comment box, type a description of the client.

If you are creating multiple client resources for the same NetWorker client host, then use this attribute to differentiate the purpose of each resource.

5. In the **Tag** box, type one or more tags to identify this Client resource for the creation of dynamic client groups for data protection policies.

Place each entry on a separate line.

- 6. In the Type box, select Traditional NetWorker client.
- 7. Optionally, from the **Group** list, select a group for the Client resource.

The group to which the client belongs determines the workflow that is used to back up the client.

- Note: You can also assign the client to one or more groups after you create the Client resource.
- 8. Click Next.
- On the Specify the Backup Configuration Type window, select Filesystem, and then click Next.
- 10. On the Select the NetWorker Client Properties window, configure the following options:

Option	Description
Priority	Enables you to control the order in which the NetWorker server contacts clients for backup. During a backup operation, the NetWorker server contacts the client with the lowest priority value first. If you do not specify a priority for the client resources, then the backup order is random. The default value is 500.
	While the Priority attribute specifies the order of client contact, many variables affect the order in which clients complete their backups. For example:
	The backup operation on a client does not begin until the worklists for each of the save sets on the client are complete.
	The amount of work can vary greatly from one client to the next.
	 If a client stops responding and times out, then the backup operation puts the client backup at the end of the backup order list.
	The only way to guarantee that the backup of one client occurs before the backup of another client is to configure the workflows for the clients to start at different times.

Option	Description					
Parallelism	Specifies the maximum number of data streams that a client can send simultaneously during a backup action.					
	Data streams include backup data streams, savefs processes, and probe jobs.					
	The default value is different for the NetWorker server than it is for all other client resources:					
	For the NetWorker server client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a Server backup action.					
	For all other clients, the default value is 4.					
	To avoid disk contention for clients other than the NetWorker server, specify a value that is the same as or fewer than the number of physical disks on the client that are included in the backup.					
	The NetWorker Performance Optimization Planning Guide provides more information about recommended client parallelism values and performance benefits.					
Remote Access	Specifies a list of the users that have access to perform remote access operations. For example, users that can perform a directed recovery of backup data that originated on this host.					
Data Domain Interface	Specifies the protocol to use if you send the backup data to a Data Domain Device. Available selections are IP, Fibre Channel, or Both.					
	Note: Mac OS X clients only support the IP protocol.					
Block Based Backup	Enables Block Based Backups for the host. When you select this option, you must also select the Client Direct .					
(BBB)	This option applies to Linux only.					
	Note: The Block Based Backup chapter provides complete information about how to configure a host for BBB backups.					
Client Direct	Allows the client to try to directly connect to the backup storage device, instead of connecting to a NetWorker storage node. If a direct connection is not possible, then the backup operation connects to the NetWorker storage node that you configure to accept data from the client.					
Parallel Save Streams (PSS)	Enables NetWorker to use multiple parallel save streams to backup each save set defined for the client, to one or more destination devices. PSS does not support Checkpoint Restart backups.					

- 11. Click Next.
- 12. On the Select the File System Objects window, select the file system objects to backup.

To avoid the over consumption of memory, NetWorker limits the number of files that you can view when you browse a directory that contain a large number of files, for example, 200,000 files. When NetWorker determines that displaying the number of files will exhaust memory resources, NetWorker will display a partial list of the files and a message similar to the following appears: Expanding this directory has stopped because the result has too many entries

- Note: When you select all file system objects, the ALL value appears in the Save set attribute for the Client resource. The ALL save set includes local and mounted volumes.
- 13. On the Backup Configuration Summary window, click Create.
- 14. On the **Client Configuration Results** window, review the results of the client configuration process, then click **Finish**.

Results

The Client resource appears in the Clients window pane.

Assigning directives to Mac OS X clients

After you create a client resource for an OS X client, select one of the Mac OS directives to exclude certain files and directories from the backup, and ensure a consistent state after a recovery operation.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, select Clients.
- 3. Right-click the client resource and select Modify Client Properties.

The Client Properties dialog box appears.

- 4. On the General tab, in the Directive box, select one of the following directives:
 - Mac OS Standard Directives
 - · Mac OS with Compression Directives

Preconfigured global Directive resources on page 368 provides more information about the Mac OS directives.

5. Click OK.

Configuring Open Directory database backups

The Mac OS directive does not back up Open Directory database files, which contain system configuration information that is essential for disaster recovery. To ensure complete protection of a Mac OS X computer if a catastrophic failure occurs, create a script file and then modify the client resource for the Mac OS X host to include the Open Directory database files.

About this task

Customizing backups with the pre and post commands on page 444 provides more information about the script file and the how to modify the client resource to use the command.

Procedure

1. On the OS X host, create the script file as an executable text file.

The name of the script file must start with nsr or save. For example nsr opendir backup.sh

- 2. Add the commands to backup open files to the script file.
 - (i) Note: Open Directory database files remain available during the backup.
 - To back up LDAP directory domain for the Open Directory, type:

#slapcat -1 /var/backups/networker.ldif

 To back up Password Server database for the Open Directory when the OS-X host uses LDAP over SSL, type:

```
# mkdir -p /var/backups/networker.odpdb
# mkpassdb -backupdb /var/backups/networker.odpdb
```

To back up the local NetInfo directory domain, type:

```
# nidump -r / . > /var/backups/networker.nidump
```

The following script file provides an example of how to back up the LDAP directory, Password Server, and NetInfo databases before each scheduled save:

```
"/usr/sbin/slapcat -l /var/backups/networker.ldif;
/bin/mkdir -p /var/backups/networker.odpdb;
/usr/sbin/mkpassdb -backupdb /var/backups/networker.odpdb;
/usr/bin/nidump -r / . > /var/backups/networker.nidump"
```

- 3. Connect to the NetWorker server by using NMC.
- 4. In the NetWorker Administration window, click Protection.
- 5. In the expanded left panel, select Clients.
- 6. Right-click the client resource and select **Modify Client Properties**.

The Client Properties dialog box appears.

- 7. On the **Apps & Modules** tab, in the **Pre command** attribute, specify the name of the script file that you require NetWorker to run before a backup.
 - (i) Note: Do not specify the path to the file.
- 8. Click OK.

Sending client data to AFTD or Data Domain devices only

Use the **Backup target disks** attribute of the client resource to define an ordered list of AFTD and Data Domain disk devices that will receive data for this client. When you specify a value in this attribute, NetWorker ignores the values that you specify in the **Storage nodes** attribute. This attribute does not apply to the client resource of the NetWorker server, and applies to each instance of the client resource. You can specify devices that are local or remote to the NetWorker server.

Procedure

- 1. In the NetWorker Administration window, click Protection.
- 2. In the expanded left panel, select Clients.
- 3. Right-click the client resource and select Modify Client Properties.

The Client Properties dialog box appears.

4. On the **Globals (2 of 2)** tab, in the **Backup target disks** attribute, specify the name of the AFTD or Data Domain devices that NetWorker uses to store data for this client.

Specify each device name on a separate line.

5. Click OK.

Results

NetWorker does not use the values in the **Storage nodes** attribute of the client resource when selecting the device to receive data for the client.

Non-ASCII files and directories

If you create a client resource by using the **Client Properties** dialog box and the **Save set** field contains non-ASCII characters, you must edit the **Save operations** field on the **Apps & Modules** tab for the client resource.

To access the Save operations field, in the NetWorker Administration window, click View > Diagnostic Mode.

In the Client Properties dialog box, on the Apps & Modules tab, in the Save operations field, specify I18N:mode=utf8path

Configuring checkpoint restart backups

The checkpoint restart feature allows a failed backup operation to restart at a known good point, before the point of failure during the backup.

(i) Note: Checkpoint restart is only supported on Linux and UNIX environments when performing standard save operations; you cannot use checkpoint restart with block-based backup or parallel save streams enabled. Checkpoint restart is not supported on Windows platforms.

A known good point is defined as a point in the backup data stream where the data is successfully written to the save set and that data can be located and accessed by subsequent recovery operations. This feature allows client backups that are part of a scheduled backup to be restarted, if they fail while running. This prevents the files and directories that have already been backed up from being backed up again.

Backup failures occur for various reasons. The most common reasons include hardware failures, loss of network connectivity, and primary storage software failures. If a backup fails and checkpoint restart is enabled, then failed save sets are marked as partial instead of as aborted. Partial save sets remain in the index, the media databases, and media such as AFTD.

You can manually restart a failed backup, or you can configure the backup to restart automatically. A restarted save set has a new SSID and savetime.

The NetWorker server and storage node components must remain running to manage the client failure and to create a partial save set. If the NetWorker server or storage node components fail during a backup, then partial save sets are not created. In this case, the backup for the checkpoint-enabled client starts from the beginning.

If the checkpoint restart feature is not enabled, a failure that is encountered during a scheduled backup operation might require a rerun of an entire backup tape set. This can be costly when a limited backup window of time is available, as a significant portion of the backup data might have been successfully transferred to tape, and the NetWorker software cannot resume a save set from the point of interruption.

For example, when performing an 800 GB backup that requires approximately 10 hours to complete and spans six tapes, if a failure occurs while writing to the last tape, the previous five tapes representing 9 hours of backup time may need to be rerun. As datasets continue to increase in size, so does the impact of backup failures.

About partial save sets

The backup sequence of partial save sets is not the same as the backup sequence for complete backups. Each partial save set provides protection for part of the file system, but the completeness and consistency of the coverage of the whole file system cannot be guaranteed.

The checkpoint restart window is user-defined and can be large. If restarted hours apart, the partial backups might provide an image of the file system that is different from the state of the file system at any fixed point in time. The resulting file system backup is not guaranteed to be consistent.

NetWorker performs file and directory backups in alphabetical order. If a failure occurs, and you restart the backup, the backup operation starts alphabetically with the next file or folder that was not previously backed up. NetWorker does not review files or folder that were previously backed up for changes. If a previously backed up file or folder was edited or added after the backup failure, NetWorker does not back up the file or directory again.

Consider the following example in which a backup is interrupted while it is saving a directory and is restarted after the directory contents have changed:

- 1. A save set contains /disk1/dir with files file a, file c and file d.
- 2. The backup of the save set is interrupted while $file_d$ is backed up. As a result, the first partial save set includes only $file_a$ and $file_c$.
- 3. A user adds file b to the file system.
- 4. The checkpoint restart is initiated for the save set.

The second partial save set contains file_d and /disk1/dir, which includes file_a, file b, file c and file d. However, file b is not in the save set.

Partial saveset cloning and scanning

Partial save sets can be cloned and scanned individually. These operations must be performed on every partial save set.

If legacy automatic cloning is enabled, all partial save sets are cloned because automatic cloning is run as part of the scheduled backup.

Checkpoint restart requirements

Ensure that the environment meets the following requirements to support checkpoint restart.

Server and client software requirements

Checkpoint restart requires the server and client software listed in the following table.

Table 75 NetWorker software requirements for checkpoint restart

Client	NetWorker server and client software requirements
Non-NDMP clients	NetWorker 8.0 or later
NDMP NetApp clients	NetWorker 8.0 or later
NDMP Isilon clients	NetWorker 8.1 SP1 or later

Platform requirements

Checkpoint restart is only supported on Linux and UNIX environments when performing standard save operations. You cannot use checkpoint restart with block-based backup or parallel save streams enabled.

Checkpoint restart is not supported on Windows platforms.

Client hostname requirements

Use a consistent convention for all NetWorker client hostnames. Do not configure client resources with both short and fully qualified domain names (FQDN).

Save set requirements

Backup of the Windows DISASTER_RECOVERY: \ save set is not supported. If a client with a DISASTER RECOVERY: \ save set is enabled for checkpoint restart, the backup fails.

The checkpoint restart option is ignored for index and bootstrap save sets.

Client Direct requirements

Checkpoint restart supports Client Direct backups only to AFTD devices, and not to DD Boost devices. If a client is enabled for checkpoint restart and a Client Direct backup is attempted to a DD Boost device, then the backup reverts to a traditional storage node backup instead.

For Client Direct backups to AFTDs, checkpoints are made at least 15 seconds apart. Checkpoints are always made after larger files that require more than 15 seconds to back up.

Performance requirements

Enabling checkpoint restart might impact backup speed, depending on the datazone environment and configuration.

Checkpoint restart also might increase the size of the index because additional index records are created for the valid recoverable data. These partial save sets should not be manually removed from the index.

Configuring checkpoint restart

To allow a failed backup for a client to restart from a known good point, you must enable checkpoint restart for the NetWorker Client resource and configure the number of automatic retries for the backup action in the data protection policy.

About this task

When you enable checkpoint restart, you define whether to restart the backup at the directory or file level from the point of failure.

Procedure

- 1. In the **Administration** window, click **Protection**.
- 2. From the View menu, select Diagnostic Mode.
- 3. In the expanded left pane, select Clients.
- 4. Right-click the client resource and select Properties.
 - The Client Properties dialog box appears.
- 5. On the General tab, select the Checkpoint enabled checkbox.
- 6. From the **Checkpoint granularity** list, select whether to restart the backup from the point of failure at the directory or file level:
 - Select **Directory** to restart the backup at the directory level. After each directory is saved, the data is committed to the media and index database. If a directory contains a large number of entries, intermediate checkpoints are created.

- Select File to restart the backup at the file level. Use this option only for save sets with a
 few large files. Committing every file to the index and the media database is time
 consuming. Performance degradation may occur for backups that contain many small
 files.
- 7. Click **OK** on the **Client Properties** dialog box.
- 8. Configure the number of times to retry a failed backup:
 - a. In the expanded left pane of the NetWorker Administration window, select Policies.
 - b. Select the policy.
 - c. In the right pane, select the Actions tab.
 - d. Right-click the action and select Properties.

The **Policy Action** wizard appears.

- e. On the Advanced Options page, perform the following tasks:
 - a. In the Retries box, specify the number of retries that should occur if the backup fails.
 - b. In the Retry Delay box, specify a delay in seconds before a failed backup is retried.
 - c. Click Next.
- f. On the **Action Wizard Summary** page, review the settings for the backup action, and then click **Configure** .

Restarting checkpoint-enabled backups

You can configure automatic restarts of checkpoint-enabled backups by specifying the number of retries for the backup action in the data protection policy. You can also manually restart a checkpoint-enabled backup.

(i) NOTICE If you rename a save set, the checkpoint restart fails to find a match against a previous run and the restart reverts to a complete backup. Also, do not edit retention in between checkpoint restarts, as an expired partial save set may leave gaps in the backup set.

Automatically restarting a checkpoint-enabled backup

If the NetWorker server fails to connect to a client for a backup, the **Retries** attribute for the backup specifies the number of times that the server tries the connection to the client before the backup is considered a failure.

The **Retries** attribute applies to a backup regardless of whether the checkpoint restart is enabled for the client. However, a partial save set is created when there is a failure for a checkpoint-enabled client, and the backup is automatically restarted from the checkpoint until the specified number of retries has been exceeded.

The automatic restart must occur within the restart window that you specify for the workflow for the data protection policy.

Example 1

There are six clients in a group, each with three save sets. The **Retries** attribute for the backup is 1. One save set fails and is checkpoint restarted immediately. The remaining save sets in the group continue to back up. The save set fails a second time. A checkpoint restart for the save set does not occur because the retry attempt would exceed the value for the **Retries** attribute.

When all the save set backup attempts in the group complete, the backup completion report:

- Provides a list of the successful save sets.
- Reports that the failed partial save set is unsuccessful.

· Reports that the backup failed.

Example 2

There are six clients in a group, each with three save sets. The **Retries** attribute for the backup is 2. One save set fails and is checkpoint restarted immediately. The remaining save sets continue to back up. The partial save set fails a second time and is checkpoint restarted immediately. This time, the partial save set succeeds.

When all the save set backup attempts in the group are complete, the backup completion report:

- Provides a list of the successful save sets.
- Reports that the two partial save sets are successful.
- · Reports that the backup completed successfully.

Manually restarting a checkpoint-enabled backup

You can manually restart the data protection policy or workflow for a failed backup. For checkpoint-enabled clients, the backup continues from the checkpoint. For other clients, the incomplete save sets are backed up again in full.

Procedure

- 1. In the Administration window, click Monitoring.
- Right-click the policy or workflow for the failed backup, and select Restart.A confirmation message appears.
- 3. Click Yes.

Recovering data from partial save sets

If there is a complete sequence of partial save sets that span the original save set, then you can browse to and recover individual files and directories. If the sequence of partial save sets is incomplete and does not make up the original save set, then you must perform a save set recovery to recover the data from the partial save set.

To recover data from partial save sets that span the original save sets, perform a query for all partial save sets, and then use either the NetWorker User program on Windows or the recover program on UNIX to restore the data.

The steps to recover data from a single partial save set are the same as save set recovery from a complete save set. The partial save set contains only files that were successfully backed up. You cannot browse partial save sets.

When you perform a save set recovery of a partial NDMP save set, the recovery process recovers all partial save sets in the checkpoint sequence. You cannot recover data in a partial save set separately from other partial save sets in the checkpoint sequence.

Use the nsrinfo command to display the contents of a partial save set.

Probe-based backups

You can configure the NetWorker server to search or probe a NetWorker client for a user-defined script before the start of a scheduled backup operation. A user-defined script is any program that passes a return code.

About this task

When the NetWorker server detects the script, the NetWorker server runs the script and interprets two return codes:

- Return code 0 indicates that a client backup is required.
- Return code 1 indicates that a client backup is not required.

NetWorker interprets all other return codes as an error and does not perform a backup.

Procedure

 Create the Probe resource script, and save the script in the same directory as the NetWorker binaries on each client that uses the client probe.

The name of the probe script must begin with save or nsr.

- (i) Note: Users are responsible for creating and supporting user-defined scripts.
- 2. Create the Probe resource on the NetWorker server:
 - a. In the Administration interface, click Protection.
 - b. In the expanded left pane, right-click Probes and select New.

The Create NSR probe dialog box appears.

- c. In the Name box, specify the name of the probe.
- d. (Optional) In the Comment box, specify details for the probe script.
- e. In the Command box, type the name and path of the probe script.
 - Note: The Command options box applies to NetWorker Module probes only.
- f. Click OK.
- 3. Associate the probe with a Client resource:
 - a. In the expanded left pane of the Protection window, select Clients.
 - b. In the right pane, right-click the Client resource, and select Modify Client Properties.

The Client Properties dialog box appears.

- c. Click the Apps & Modules tab.
- d. Select the probe resource from the Probe resource name list.
- e. Click OK.
- 4. Configure a data protection policy with a workflow that includes a probe action:
 - a. Create a group that includes the client with the assigned probe resource.
 - b. Create a policy.
 - c. Create a workflow.
 - d. Create a probe action and a backup action for the workflow.

Encryption

You can use either AES encryption or in-flight encryption to encrypt data.

The Advanced Encryption Standard feature (AES encryption) encrypts data both in transit and at rest on the backup volume.

In-flight encryption secures data that is in transit.

(i) Note: Do not use the in-flight encryption feature and the AES encryption feature together. Combining the encryption types is redundant and could significantly increase the duration of the backup.

AES Encryption

You can apply password protection and 256-bit data Advanced Encryption Standard (AES) encryption to backup and archive data on UNIX and Windows hosts for additional security.

(i) Note: You can apply password protection alone, AES encryption alone, password protection and encryption together, or compression alone. You cannot apply password protection and compression together or encryption and compression together. Do not apply AES encryption and in-flight encryption together.

When NetWorker uses aes to encrypt the backup data, backup times increase. The process of encrypting the data increases CPU and memory usage on the backup client. The impact to CPU and memory resources depends on a number of factors including the load on the host, network speed, and the number of backup files. A backup of a single large file requires less resources than a backup of a dense file system, where NetWorker must access a large number of small-sized files.

Do not use the aes ASM for data encryption when backing up files that are encrypted by using the Microsoft Windows Encrypting File System (EFS). The backup is reported as successful, but recovery of the file fails and the following message is written to the NetWorker log file:

```
recover: Error recovering filename. The RPC call completed before all pipes were processed.
```

When a backup includes EFS encrypted files, the files are transmitted and stored on backup volumes in their encrypted format. When the files are recovered, they are also recovered in their encrypted format.

Password protection

AES Encryption is supported through the use of the aes Application Specific Module (ASM) based on the password that is defined on the UNIX or Windows host. If a password is not defined on the host, then data is encrypted with the default password that is configured for the NetWorker server.

(i) NOTICE You must specify the password to recover password-protected files. If the password was configured or changed after the backup occurred, then you must provide the password that was in effect when the file was originally backed up. Keep password changes to a minimum.

Configuring encryption for scheduled backups

Procedure

1. Configure a password on the host.

To configure the password on a Windows host:

- a. Select **Options** > **Password** in the NetWorker User program.
- b. Type a password.
- 2. Configure the default password on the NetWorker server:
 - a. In the Administration window, click Protection.
 - b. In the left pane, right-click the NetWorker server, and select Properties.

The **Server Properties** dialog box appears, starting with the **Setup** tab.

- c. Click the Configuration tab.
- d. Type the password in the **Datazone pass phrase** attribute.
- e. Click OK.
- 3. Configure a directive for the Client resource with the aes ASM for encryption.

You can use the Encryption global directive to apply encryption. You can also configure a local directive on the client computer. Directives on page 362 provides more information.

Configuring AES encryption or password protection for manual backups

When you perform a manual backup on Windows with the NetWorker User program, you can specify AES encryption or password protection.

Procedure

- 1. Configure a password on the Windows host:
 - a. Open the NetWorker User program.
 - b. Select Options > Password.
 - c. Type the password in the Password dialog box and click OK.
- 2. Open the NetWorker User program and click Backup.
- 3. Select the data to back up.
- 4. From the File menu, select Special Handling.

The **Special Handling** dialog box appears.

- 5. Select the handling method for the backup data:
 - Password Protect
 - Password Protect and Encrypt
- 6. Click OK.
- 7. Click **Start** to start the backup.

In-flight encryption

In-flight encryption secures data that is in transit. By default, the in-flight encryption feature is not enabled in NetWorker.

About this task

Backup times might be longer with in-flight encryption than with AES encryption. Because in-flight decryption occurs on the target NetWorker storage node, CPU and memory usage could significantly increase. The impact to CPU and memory resources depends on a number of factors including the load on the host, network speed, and the number of backup files.

You can enable in-flight encryption from the NMC or from nsradmin.

(i) Note:

- Do not use the in-flight encryption feature and the AES encryption feature together.
 Combining the encryption types is redundant and could significantly increase the duration of the backup.
- Do not use in-flight encryption to backup and recover to Data Domain devices (DDBoost).
 Refer to the Data Domain documentation set to configure DDBoost encryption.

 In-flight encryption is not supported for a client direct backup and recovery operation from a NetWorker client host over a network to a remote host's AFTD. If in-flight encryption is enabled, data is not encrypted in-flight over the network.

Use AES encryption for a client direct save operation from a NetWorker client host over a network to a remote host's AFTD.

Using NMC to configure in-flight encryption for the NetWorker server

Procedure

- 1. Use NMC to connect to the NetWorker server.
- 2. On the NetWorker Administration window, select Hosts.
- 3. Right-click the hostname of the NetWorker server.
- 4. Select Configure Local Agent. The Local Agent Properties window appears.
- 5. Go to the Advanced tab and select Connection encrypted.
- 6. Click OK.

Using nsradmin to configure in-flight encryption for a NetWorker client

About this task

Use the following procedure to enable in-flight encryption for a NetWorker client's save set data.

Procedure

- 1. Log in as root or as Windows Administrator on the NetWorker client.
- 2. Type the following at the command prompt:

```
nsradmin -p nsrexec
```

The nsradmin prompt appears.

3. Edit the NSRLA resource by typing the following command:

```
print type:NSRLA
```

4. Change the value of the connection encrypted attribute in the NSRLA resource to enabled.

Type the following line at the nsradmin prompt:

```
update connection encrypted:enabled;
```

- 5. Type Yes when prompted to confirm the change.
- 6. If the *auth method* attribute is not set, ensure that the peer certificate for the NetWorker client matches the storage node.

Results

(i) NOTICE When you modify an attribute with the nsradmin program, you must specify the attribute name and value correctly. If you do not specify the attribute name and value correctly, the nsradmin program does not update the attribute and nsradmin does not provide an error message.

The *EMC NetWorker Security Configuration Guide* provides more information about the nsrexec database and how to modify attributes in the nsrexec database.

Compression

You can compress backup data to reduce network traffic and backup storage requirements.

Compressing data for a backup generates less network traffic. However, compression uses computing resources, so its benefits may be limited on low-powered systems. If the storage device also compresses data, the result may be that more data is actually written to tape.

(i) Note: You can apply password protection alone, encryption alone, password protection and encryption together, or compression alone. You cannot apply password protection and compression together or encryption and compression together.

Configuring compression for scheduled backups

About this task

Configure a directive for the Client resource with the compressasm ASM for compression.

You can use one of the global directives with compression or configure a local directive on the client computer.

Configuring compression for manual backups

About this task

The methods of configuring compression for UNIX and Windows differ.

To compress data for a manual backup on UNIX, you must use the compressasm ASM in a local directive file.

To configure data for a manual backup on Windows, use either the compressasm ASM in a local directive file, or use the following procedure.

Procedure

- 1. Configure a password on the Windows host.
 - a. Open the NetWorker User program.
 - b. Select **Options** > **Password**.
 - c. Type the password in the Password dialog box and click OK.
- 2. Open the NetWorker User program and click Backup.
- 3. Select the data to back up.
- 4. From the File menu, select Special Handling.

The Special Handling dialog box appears.

- 5. Select **Compress** as the handling method for the backup data.
- 6. Click OK.
- 7. Click Start to start the backup.

Configuring Client Direct backups

NetWorker clients with network access to AFTD or DD Boost storage devices can bypass the NetWorker storage node and send backup data directly to the devices. This type of backup is called a Client Direct backup.

The storage node manages the devices for the NetWorker clients, but does not handle the backup data.

A Client Direct backup reduces bandwidth usage and bottlenecks at the storage node, and provides highly efficient backup data transmission.

If a Client Direct backup is not available, a traditional storage node backup occurs instead.

Requirements for Client Direct backups

Ensure that the environment meets the following requirements to perform Client Direct backups:

- NetWorker clients on UNIX/Linux or Microsoft Windows can perform non-root and crossplatform Client Direct backups to AFTDs. The AFTD can be managed by either a UNIX/Linux or a Windows storage node, and can be either local or mountable on the storage node.
 - To perform non-root and cross-platform Client Direct backups to AFTDs, the NetWorker server and the storage node software must be version 8.1 or later.
- If an NFS server provides the AFTD storage for Client Direct backups, then the NFS server
 must permit access by using the NFSv3 protocol with AUTH_SYS (AUTH_UNIX)
 authentication. The NFS server also must not restrict access to clients by using only privileged
 ports.
- If you enable checkpoint restart for a client, then Client Direct backups are supported only to AFTDs, and not to DD Boost devices. If a client is enabled for checkpoint restart and a Client Direct backup is tried to a DD Boost device, then the backup reverts to a traditional storage node backup instead.
 - For Client Direct backups to AFTDs, checkpoint restart points are made at least 15 seconds apart. Checkpoints are always made after larger files that require more than 15 seconds to back up.
- Archive operations are not currently supported for Client Direct backups.

Configuring Client Direct backups

Procedure

- 1. Ensure that the clients that perform Client Direct backups have a network connection and a remote network protocol to reach the storage device.
 - Windows clients can use a CIFS or NFS path, although a CIFS path generally yields better performance. UNIX clients must use an NFS path.
- 2. Specify the complete path for the destination device in the **Device access information** attribute on the **General** tab of the **Device Properties** dialog box for the destination device.
 - Keep in mind the following points when you specify the path:
 - If the storage device is directly attached to a Windows storage node, then the storage node uses a different path than the Client Direct clients. If the storage device is not directly attached to any storage node, then the path is the same for all storage nodes and Client Direct clients.
 - The device access information path should include multiple access paths to cover local and remote use cases.

- To specify an NFS path, use the NFS_host:/path format regardless of whether the AFTD is local to the storage node or mountable on the storage node. Non-root UNIX/ Linux NetWorker clients require this NFS format for Client Direct access.
- For Windows Client Direct backups, specify a CIFS path instead of an NFS path. A CIFS path generally yields better performance.
- If you are setting up an AFTD on a Windows storage node, specify the CIFS path first.
 For example:

\\fileserver\aftd1 fileserver:/aftd1

• If you are setting up a UNIX/Linux storage node, specify the NFS path first. For example:

```
fileserver:/aftd1
\fileserver\aftd1
```

The following figure shows an example set of paths for a CIFS AFTD.

Figure 47 Paths for CIFS AFTD

- 3. If an NFS server provides the AFTD storage for Client Direct backups, then specify the username and password that is required to access the NFS server for the AFTD in the Remote user and Password attributes on the Configuration tab of the Device Properties dialog box for the device.
- 4. Ensure that the **Client direct** attribute is enabled on the **General** tab of the **Client Properties** dialog box for each Client Direct client.

Client Direct backups are enabled by default.

Select **View** > **Diagnostic Mode** in the Administration interface to access the **Client direct** attribute in the **Client Properties** dialog box.

Backup command customization

You can customize client backups by creating additional programs (scripts) that affect the way the NetWorker server will back up client file system data.

NetWorker provides you with the following features, which enable you to customize scheduled backups for a client:

- Create a custom backup script that starts the save command.
- Create a script file that performs operations before the start of a backup.
- Create a script file that performs operations after the backup of all save sets for a client completes.

For example, you can create a custom backup script that performs the following tasks:

- 1. Shuts down a mail server or database before the NetWorker server performs a backup.
- 2. Prints a message such as Backup started at 3:33 A.M.
- 3. Starts the save command and performs a backup.
- 4. Prints a message such as Backup completed at 6:30 A.M.
- 5. Restarts the mail server or database after the backup completes.

Creating a custom backup script

Create a script that runs the save program as part of its instructions to customize behavior of scheduled backups of a client. When NetWorker performs a back up of the client, NetWorker runs the customized program for each save set instead of the standard save program.

Procedure

Use a text editor to create a script in the networker_installation_dir\bin directory
on Windows clients or the networker_installation_dir/bin on LINUX or UNIX
clients.

The script file must meet the following requirements:

- The name starts with save or nsr.
- The name contains a maximum of 64 characters.
- For Windows, the script file must end with a .bat extension.
- For UNIX, the script file must have executable file permissions.

For example, script file names that meet these criteria include

```
save_custom_script.bat and nsr_backup_script.bat for windows, and save custom script.sh and nsr backup script.sh for Linux and UNIX.
```

- 2. Add commands to the script in the following order:
 - a. Declare all required environment variables, for example the PATH variable.
 - b. (Optional) Run a preprocessing command before each save set backup.
 - c. (Required) Back up the data by using the NetWorker save command. Always specify the full path of the save command in the script.

On UNIX and Linux hosts, run the NetWorker save command with the arguments save "\$@" to enable the save command to accept the arguments that the NetWorker savefs program would run during a regular backup.

- d. (Optional) Run a postprocessing command after each save set backup.
- Note: All commands within the script must complete successfully. Otherwise, the NetWorker server cannot complete the remaining instructions.
- 3. Save and close the script file.
- Specify the name of the backup script in the Backup command attribute for the Client resource:
 - a. In the Administration window, click Protection.
 - b. In the expanded left pane, select Clients.
 - c. Right-click the Client resource, and select Modify Client Properties.

The Client Properties dialog box appears, starting with the General tab.

d. Select the Apps & Modules tab.

- e. Type the name of the backup script in the Backup command box.
- f. Click OK.
- 5. Back up the client to ensure that the new backup command works.

Results

NetWorker logs information about the backup status in separate log files, and not in the save output.

Reporting policy status and backup job status on page 641 provides more information about how to review backup job status.

Example backup script on Windows

In this example backup script for a Windows client computer, the customized backup program runs pre-backup commands, the NetWorker save command, and then post-backup commands.

Description of the example script

The following table provides details on each type of command in the example backup script.

Table 76 Example backup script on Windows

Command type	Description
Pre-backup	Redirects the output of the net start DOS command to create a netstart.txt file at the root of the C:\ drive, and sends all information about started services for the current computer to this file.
save	Runs NetWorker commands that are required to start the backup process.
Post-backup	Redirects the output of the set DOS command to a set.txt file at the root of the C:\ drive, and sends all computer system environment information to this file.

The netstart.txt and set.txt files are placed in the C:\directory. New information is appended to these files each time a backup is run.

Example script

```
ECHO =====NetWorker SAVE SET COMMAND======
SHIFT
SET arg=%0
:loop
SHIFT
IF %0.==. GOTO save
SET arg=%arg% %0
GOTO loop
REM These are the save commands that run the required
REM NetWorker backup commands.
:save
REM Note: Enter correct path to your NetWorker bin
REM directory (line below is default path)
C:\PROGRA~1\nsr\bin\save.exe %arg%
ECHO =====NetWorker POST BACKUP COMMAND====
ECHO ====="SET" - creates set.txt file and sends all
ECHO ====computer system environment information to
ECHO =====C:\set.txt file======
SET >>C:\SET.TXT
ECHO =====END OF BATCH FILE====
ENDI-OCAL
```

Monitoring details for the script

The following information appears in the **Monitoring** window of the Administration interface and the backup action log file. After the backup process completes, review the log output to verify the execution of the commands in the script.

```
--- Successful Save Sets ---
:* jupiter:c:\inetpub ======START BATCH FILE=========
* jupiter:c:\inetpub ===NetWorker PRE BACKUP COMMAND===
* jupiter:c:\inetpub======NET START
* creates netstart.txt file and sends all started
* jupiter:c:\inetpub =====services information to
* that file c:\netstart.txt==
* jupiter:c:\inetpub ===NetWorker SAVE SET COMMAND====
* jupiter:c:\inetpub save: using `C:\Inetpub' for
* `c:\inetpub'
jupiter: c:\inetpub level=full,194 KB 00:00:02 37 files
* jupiter:c:\inetpub ====="SET" - creates set.txt
* file and sends all computer system
* jupiter:c:\inetpub ==== environment information
* to C:\set.txt file
* jupiter:c:\inetpub =====END OF BATCH FILE====
```

Example backup script on UNIX

This example script on UNIX locks a ClearCase version object base (VOB), performs the backup, and then unlocks the VOB.

```
#!/bin/sh
# export the SHELL that we are going to use
SHELL=/bin/sh
export SHELL
# export the correct PATH so that all the required binaries can be found
case $0 in
/* ) PATH=/usr/atria/bin:/usr/bin: `/bin/dirname $0`
c=`/bin/basename $0`
* ) PATH=/usr/atria/bin:/usr/bin:/usr/sbin
c = $0
;;
esac
export PATH
# These are the valid statuses that save reports upon completion of the backup
statuses="
failed.
abandoned.
succeeded.
completed savetime=
# Perform the PRECMD (Lock VOB)
/usr/atria/bin/cleartool setview -exec "/usr/atria/bin/cleartoollock -c \
'VOB backups in progress' -vob /cm data/mis dev" magic view >
/tmp/voblock.log 2>&1
# Perform backup on client
save "$@" > /tmp/saveout$$ 2>&1
# cat out the save output
cat /tmp/saveout$$
# search for backup status in output reported by save
for i in ${statuses}; do
 result=`grep "${i}" /tmp/saveout$$`
 if [$? != 0]; then
 echo ${result}
 fi
done
# Perform the POSTCMD (Unlock VOB)
/usr/atria/bin/cleartool setview -exec "/usr/atria/bin/cleartoolunlock -vob
/cm_data/mis dev" \
 magic view > /tmp/vobunlock.log 2>&
# exit gracefully out of the shell script
exit 0
```

Table 77 NetWorker Server Versions

NetWorker Server Versions	NetWorker client version configures with the NetWorker Server	Client properties need to be updated
8.2.x	8.2.x	backup command savepnpc
9.x	8.2.x	backup command savepnpc
9.x	9.x	pre command and post command

Controlling exit status reporting for a custom backup script

Use the **Job control** attribute on the **Apps & Modules** tab of the **Client Properties** dialog box for a Client resource to control how end of job and exit status messages are determined for a custom backup script.

To access the **Job control** attribute, select **View** > **Diagnostic Mode** in the Administration interface to enable diagnostic mode view. A checkmark next to **Diagnostic Mode** in the **View** menu indicates that diagnostic mode view is enabled.

There are three check boxes for the **Job control** attribute:

- end on job end
- end on process exit
- · use process exit code

The following table provides details on exit status reporting depending on the selection of one or more of the checkboxes.

Table 78 Job control attribute selections

Selections	Description	
No selections (default behavior)	The nsrpolicy and nsrjobd programs determine the success or failure of a custom script based on the completion of the save program (end of job). The following criteria apply:	
	If the save job completion status is success, then nsrpolicy and nsrjobd report that the custom backup job succeeded.	
	If the save job completion status is failure, then nsrpolicy and nsrjobd report that the custom backup job failed.	
	• If no completion status is received, the custom job output is examined for completed savetime=savetime lines. If found and the savetime is a value other than 0 (zero), then the custom backup job is considered to have succeeded. If the value is 0, then the custom backup job is considered to have failed.	
	The exit code of the custom script process is not taken into consideration.	
end on job end only	A backup job is considered to be ended as soon as an end job message is received from the save command.	
	Select this option when you do not want to wait for the postprocessing commands of the script to end.	
end on process exit only	A backup job is considered to be ended as soon as the started process exits. Background processes started by the backup command could still be running on the client. Use this option when you want the custom script to start background processes and you do not want savegrp or nsrjobd to wait for the processes to complete.	
use process exit code only	Only the process exit code is used to determine the success or failure of the job. An exit code of 0 indicates success. Otherwise, the job is reported as failed.	

Table 78 Job control attribute selections (continued)

Selections	Description
	Use this option when you want the script postprocessing command status to have an impact on the status of the save backup command without having to unset the NSR_STD_MSG_FD environment variable.
	If the script invokes more than one NetWorker backup command such as save, then you must still unset the <code>NSR_STD_MSG_FD</code> environment variable.
Both end on job end and end on process exit	Either event can trigger the end of a job.
Both end on job end and use process exit code	If an end job message is received before the process exits, then the exit status provided by the end job message is used to determine the success or failure of the job.

Customizing backups with the pre and post commands

Customize backup behavior by running preprocessing and postprocessing commands only once during the client backup, instead of once for each save set.

About this task

Preprocessing and postprocessing scripts can be useful if the client is running a database or another program that should be stopped before the client is backed up, and then restarted after the backup has completed.

Procedure

- 1. In the **NetWorker Administration** window, click **Protection**.
- 2. In the expanded left panel, select Clients.
- 3. Right-click the client resource and select Modify Client Properties.
 - The **Client Properties** dialog box appears.
- 4. On the **Apps & Modules** tab, in the **Pre command** attribute, specify the name of the script file that you require NetWorker to run before a backup.
 - (i) Note: Do not specify the path to the file.
- 5. Optionally, in the **Post command** attribute, specify the name of the script file that you require NetWorker to run after a backup of all the save sets for the client completes.
 - (i) Note: Do not specify the path to the file.
- 6. Click OK.

Results

The customized instructions are applied the next time that the client is backed up.

Client resources

A client is both a physical computer with NetWorker client software installed on it and a NetWorker *resource* that specifies a set of files and directories to be in a scheduled backup. A

Client resource also controls backup settings for the client, such as the save sets to back up for the client, the groups to which the client belongs, and whether to automatically restart failed backups for the client.

You can configure multiple Client resources for a single NetWorker client computer, although clients with the same save set cannot be in the same group. You might want to create multiple Client resources for a single client computer in the following scenarios:

- To segregate different types of backup data, such as application data and operating system
 files. For instance, to back up the accounting data on a computer on a different schedule than
 the operating system files, create two client resources for the computer: one for accounting
 data and another for operating system data.
- To back up large client file systems more efficiently. For instance, you could create separate
 client resources for each file system on a computer and back them up on different schedules.

You can create a Client resource either by using the **Client Backup Configuration** wizard or the **Client Properties** dialog box.

You can configure NetWorker clients to use a unique network interface on the NetWorker server and storage node for backup and recovery operations. Using multihomed systems on page 816 provides more information.

Create a Client resource with the Client Properties dialog box

The following procedure provides the basic steps to create a client resource for scheduled backups. Additional configuration of the Client resource may be necessary for clients such as VMware or NAS device clients, or to take advantage of product features such as probe-based backups or archiving.

Before you begin

- Install the NetWorker Client software on the client computer.
- (Optional) Configure directives to control how the NetWorker Server processes files and directories during backup and recovery. For example, you can create a directive to skip certain directories or file types, to compress backup data, or to encrypt backup data. Directives on page 362 provides more information.
- (Optional) To view advanced options in the Client Properties dialog box, select View >
 Diagnostic Mode in the Administration window. Advanced options are not discussed in this
 procedure.
- (Optional) Check for reverse entries in the DNS server. If the reverse entries are not present, then do not use the IP address for creating the clients.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Clients.
- 3. From the **File** menu, select **New**.

The Client Properties dialog box appears, starting with the General tab.

- 4. In the Name box, type the hostname of the client computer.
 - (i) Note: In NetWorker 18.2, users can configure NSM with NetApp ONTAP. The NetWorker Snapshot Management for NAS Devices Integration Guide provides more information on how to configure NSM with NetApp ONTAP 7-Mode and ONTAP Cluster Mode.
- 5. (Optional) In the Comment box, type a description of the client.

- If multiple Client resources are being set up for the same host, type a comment that distinguishes the Client resources.
- 6. In the **Tag** box, type one or more tags to identify this Client resource for the creation of dynamic client groups for data protection policies.
 - Place each entry on a separate line.
- 7. To allow a failed backup operation to restart at a known good point before the point of failure during the backup, select the **Checkpoint enabled** checkbox.
 - Configuring checkpoint restart backups on page 427 provides more information on the requirements for checkpoint restart.
- 8. From the **Directive** list, select a directive to control how the NetWorker Server processes files and directories during backup and recovery.
- 9. In the **Save set** box, type the name of the files or directories to back up, or click the **Browse** button to browse and select file system objects.
 - Note: To avoid the over consumption of memory, NetWorker limits the number of files that you can view when you browse a directory that contain a large number of files, for example, 200,000 files. When NetWorker determines that displaying the number of files will exhaust memory resources, NetWorker will display a partial list of the files and a message similar to the following appears: Expanding this directory has stopped because the result has too many entries

When you manually specify the save set value, place multiple entries on separate lines. For example, to back up a log file directory that is named C:\log and all the data under the directory that is named D:\accounting, type the following entries:

C:\log

D:\accounting

Follow the guidelines in the section "Mapped drives" to back up mapped drives on Windows systems.

To back up all client data, type ALL. For Windows operating systems, the ALL save set includes the DISASTER_RECOVERY: \ save set, which includes the WINDOWS ROLES AND FEATURES save set.

NOTICE Some operating systems contain files and directories that should not be backed up. Use directives to ensure that these files and directories are not backed up.

Save sets on page 330 provides more information on defining the save sets for a Client resource.

- 10. Select the other tabs in the **Client Properties** dialog box and configure options as necessary.
- 11. Click OK.

Results

Verify that the client is enabled for scheduled backups by ensuring that a check mark appears next to the client in the **Scheduled backup** column in the right pane for the client.

Editing a Client resource

Procedure

1. In the **Administration** window, click **Protection**.

- 2. In the expanded left pane, select Clients.
- 3. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Client Properties window, right-click the staging configuration and select Modify Client Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the **Comment** attribute, right-click the resource in the **Comment** cell and select **Edit Comment**.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 4. Edit the attributes of the Client resource.
- 5. Click OK.

Client priority

The **Priority** attribute on the **Globals (1 of 2)** tab of the **Client Properties** dialog box for a Client resource enables you to control the order in which the NetWorker server contacts clients for backup.

The attribute can contain a value between 1 and 1,000. The lower the value, the higher the priority.

You must select **View** > **Diagnostic Mode** in the Administration interface to access the **Priority** attribute in the **Client Properties** dialog box.

During a backup operation, the NetWorker server contacts the client with the lowest priority value first. If you do not specify a priority for the Client resources, then the backup order is random.

While the **Priority** attribute specifies the order of client contact, many variables affect the order in which clients complete their backups. For example:

- The backup operation on a client does not begin until the worklists for each of the save sets on the client are complete.
- The amount of work can vary greatly from one client to the next.
- If a client stops responding and times out, then the backup operation puts the client backup at the end of the backup order list.

The only way to guarantee that the backup of one client occurs before the backup of another client is to configure the data protection policies for the clients to start at different times.

Copying a Client resource

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, select Clients.
- 3. In the right pane, right-click the Client resource and select Copy.

The **Create Client** dialog box appears with the same attributes as the original client except for the client name.

- 4. Type the hostname of the client in the **Name** box.
- 5. (Optional) Edit other attributes for the Client resource.
- 6. Click OK.

Changing the hostname of a client

To change the hostname of a client, you must delete the Client resource, rename the directory with the client file index for the client, and then create a Client resource with the new hostname and the original client ID.

About this task

If you create the new Client resource but do not use the client ID of the original NetWorker host:

- The NetWorker server considers the new hostname to be a new NetWorker host.
- The NetWorker server assigns the new hostname a new client ID.
- To recover data, you must perform a directed recovery from the original hostname to the new hostname.
- You cannot perform a browsable recovery, only a save set recovery.

Use the nsrclientfix command to analyze the media database and identify client ID inconsistencies. To resolve client ID issues, use the nsrclientfix command to merge information about multiple clients in the media database and resource database into one client resource with the original client ID. The following KB articles on the Online Support website provide more information about using the nsrclientfix command:

- For NetWorker Server client ID issues: 000185727
- For NetWorker Client client ID issues: 000193911

Procedure

- 1. Record the client ID of the original Client resource:
 - a. Enable diagnostic mode view by selecting View > Diagnostic Mode in the Administration window.
 - b. In the Administration window, click Protection.
 - c. In the expanded left pane, select Clients.
 - d. In the right pane, right-click the Client resource and select Modify Client Properties.

The Client Properties dialog box appears.

- e. Select the Globals (1 of 2) tab.
- f. Record the value in the Client ID attribute.
- g. Click Cancel.
- 2. Delete the Client resource:
 - a. Right-click the resource, and select Delete.

A confirmation message appears.

- b. Click Yes.
- 3. Stop all the NetWorker services on the NetWorker server.
- 4. On the NetWorker server, rename the client file index directory for this client from old_client_name.domain.com to new_client_name.domain.com.

The default location for the client file index is <code>NetWorker_install_path</code>\index \client_name.domain.com on Windows and /nsr/index/client_name.domain.com on UNIX/Linux.

5. Restart the NetWorker services on the NetWorker server.

6. Create a Client resource with the new hostname and the original client ID.

Deleting a Client resource

When you delete a Client resource, the NetWorker server can no longer back up the client computer. The backup history for the client remains in the client file index and media database until the entries are removed. You can still access and recover backup data for the client directly from the volume that contains the data by using the scanner command.

About this task

If you create a Client resource to re-create the deleted client, specify the same hostname for the client. The NetWorker server recalls and uses the original client ID for the hostname.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, click Clients.
- 3. In the right pane, right-click the Client resource and select **Delete**.
 - A confirmation message appears.
- 4. Click Yes.

Manual backups

Manual backups enable users to make quick backups of a few files from the client host.

When you perform a client-initiated or manual backup, by default NetWorker backs up the data to a volume assigned to the Default pool on the NetWorker server. The retention policy that is assigned to the data is one year, and the level is manual.

Perform manual backups on Windows by using the NetWorker User program. Perform manual backups on UNIX and Linux only from the command line.

Performing a manual backup on Windows

Before you begin

Create a local directive on the client computer to exclude local file type devices from manual backups with the NetWorker User program:

- 1. Start the NetWorker User program.
- 2. From the Options menu, select Local Backup Directives.
- 3. Clear the checkbox for the local file type device.
- 4. From the File menu, select Save Directive.

NetWorker User local directives on page 372 provides more information on local directives.

(i) Note: You cannot perform data deduplication during backups with the NetWorker User program. You must perform scheduled backups or manual backups from the command line to perform data deduplication during the backup.

Procedure

- 1. In the NetWorker User program, click Backup.
 - The **Backup** window appears.
- 2. Select the data to back up.

To back up critical volumes, UEFI, the system reserved partition, and WINDOWS ROLES AND FEATURES for disaster recovery purposes, select the DISASTER RECOVERY save set.

3. Click Start.

The Backup Status dialog box displays the progress of the backup. When the backup finishes, a Backup completion time message appears.

If the backup fails due to a problem with VSS or a writer, an error message appears. Use the Windows Event Viewer to examine the event logs for more information. VSS backup error messages are also written to the NetWorker log file.

The NetWorker log file in \install_path\logs\networkr.raw contains a record of every file that was part of an attempted manual backup from the NetWorker User program. This file is overwritten with the next manual backup. To save the information in the file, rename the file or export the information by using the nsr render log program.

(i) NOTICE Certain types of corrupt files or errors on computer disk volumes are not detected. NetWorker might back up this corrupt data. To avoid this situation, run diagnostic programs regularly to correct disk volume errors.

Including Windows BMR in manual backups

When you use the NetWorker User program to back up a host, to ensure the backup operation will backup all of the data on the host, select **Computer** in the **Backup** window.

About this task

If you only select the <code>DISASTER_RECOVERY: \</code> save set, then the NetWorker User program automatically selects the critical volumes and <code>WINDOWS ROLES</code> AND <code>FEATURES</code> save sets.

Note: When you use the NetWorker User program or the save command to perform a manual backup, NetWorker performs the backup operation as a single backup stream. To multi-stream the backup operation, run a scheduled group backup.

Backing Up Data on page 375 provides more information about manual backups.

Performing a manual backup from the command prompt

Perform a manual backup from the command prompt by using the save command.

For example, to back up myfile to the jupiterserver, type:

```
save -s jupiter myfile
```

If you do not specify the $\neg s$ option with the <code>save</code> command, the files are backed up to the NetWorker server that is alphabetically listed first in the /nsr/res/servers file on the client computer.

UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the save command.

BTRFS backups

NetWorker support BTRFS volume backups. When you specify a BTRFS volume or sub-volume save set, NetWorker performs a recursive back up of the directory tree that you specified with the save command. When NetWorker encounters a sub-directory that has a sub-volume ID that differs from the parent sub-volume ID, NetWorker will not back up the contents of the subdirectory, unless you specify the -x option with the save command.

Performing a manual backup on Mac OS X

To perform a manual backup on a Mac OS X client, use the save command in a Terminal session.

About this task

For example:

```
$ save "file or directory to back up" -s NetWorker server
```

If you do not specify the *-s NetWorker_server* option, the save command contacts the NetWorker server that is defined in the /nsr/res/servers file. The *NetWorker Command Reference Guide* provides more information about the save command.

Troubleshooting manual backups

This section describes how to troubleshoot error messages that might appear during a manual or client-initiated backup.

Could not create log file: Permission denied

This message appears when a non-root user performs a manual client direct-enabled backup to a CloudBoost device but the user account does not have write access to the /nsr/logs/cloudboost directory. To resolve this issue, configure the following environment variables to define an alternate location for the log files, where the non-root user has write access:

```
export CB_CACHE_LOCATION=cache_dir
export CB_LOG_DIR_LOCATION=log_dir
```

where:

- cache_dir is the directory that stores backup cache files.
- log_dir is the directory that stores for the backup log files.

Verifying backup data

You can use the NetWorker User program on Windows clients to ensure that backup data on the NetWorker server matches the data on the local disk. This verification process enables you to test whether you can successfully recover the data.

About this task

During the verification, the file types, file change times, file sizes, and file contents are compared. Other system attributes, such as read-only, archive, hidden, system, compressed, and file access control list (ACL), are not part of the verification.

The NetWorker server alerts you to any changes that have occurred to the data since the backup. Verification also determines whether a hardware failure kept the NetWorker server from completing a successful backup.

(i) NOTICE This feature is not available on UNIX clients.

Procedure

- 1. Log in as an administrator on the Windows client computer.
- 2. Open the NetWorker User program.
- 3. From the Operation menu, select Verify Files.
- 4. Select the data items to verify.

- 5. Click Start.
- Monitor the data verification progress in the Verify Files Status dialog box.
 After the verification is complete, the Verify Status dialog box shows any data discrepancies.

CHAPTER 7

Cloning, Staging, and Archiving

This chapter contains the following topics:

•	Cloning, staging, and archiving	.454
•	Benefits of cloning and staging	454
	Cloning save sets and volumes	
	Staging save sets	
	Archiving data	

Cloning, staging, and archiving

The storage device that you use for the initial backup is often a compromise between a number of factors, including location, availability, capacity, speed, and cost. As a result, the backup data on the initial storage device is unlikely to be on the ideal or best storage for the entire duration of the retention period.

NetWorker provides you with three ways to manage data for long term storage.

- Cloning—The clone process allows you to perform the following tasks:
 - Create a duplicate copy of backup data securely offsite.
 - Transfer data from one location to another.
 - Verify backups.

You can clone volumes and save sets. The clone process copies existing save sets from a volume in one device to a volume in a different device. The target volume can be the same media type or a different media type than the original.

- Staging—The stage process uses the clone process to transfer backup data from an AFTD or file type device to another medium, then removes the data from the original location.
- Archiving—The archive process captures files or directories as they exist at a specific time, and writes the data to archive storage volumes. NetWorker does not automatically recycle the archive volumes. After the archive process completes, you can delete or groom the original files from the disk to conserve space.
- (i) Note: Cloning of APP Consistent TLOG backup will fail when you use CloudBoost 18.2 embedded storage node. For cloning APP consistent full and Tlog backups to CloudBoost 18.2, use the external storage node with NetWorker 18.2.

Benefits of cloning and staging

Cloning and staging enables you to use storage devices more effectively by moving data between different types of devices. You can copy the data that is stored on local tape devices to other devices in remote locations without an impact to the initial backup performance. You can copy backups from disk devices to tape device to facilitate offsite or long term storage. When you move data from disk to tape, you can use the storage capacity more effectively. When you make use of a deduplicated disk, NetWorker can reclaim the initial storage space for new backups.

NetWorker can only perform a clone operation after a successful backup, which provides the following benefits:

- Allows the backup process to complete at maximum performance without any impact to speed due to multiple write acknowledgments, delays, or retries on one or more devices. A clone operation limits the performance impact on a client, while providing data protection as quickly as possible.
- Ensures that a successful backup, that the data is valid, and that the clone operation completes successfully.
- Ensures that the storage requirements have been determined, and that the storage is made available.
- Allows you to schedule and rank the clone operation outside of the backup window, when resources are less constrained.
- Reduces the load on the backup infrastructure.
- Allows you to easily start recoveries because the backup operation has already completed.

Note: You cannot use the NetWorker software to create an instant clone by writing to two devices simultaneously. This operation is also referred to as parallel cloning, twinning, or inline copy. Where parallel cloning or twinning is required, consider using the NetWorker cloning feature. Using cloning helps ensure that the initial backup completes successfully. Additional data protection can also be implemented by using the best devices and bandwidth available for the backup environment.

Cloning save sets and volumes

The cloning operation reads save sets from a volume within a backup or archive pool and writes the data to a volume in a clone pool. You can clone save sets multiple times, but NetWorker must write each clone to a separate volume.

When you clone backup data, the clone operation validate that NetWorker can read the original backup data successfully in the media database and on the media volume, which provides additional assurance that you can recover the data.

To schedule save set cloning, configure Data Protection Group, Data Protection Policy, followed by a workflow having a clone action. The Data Protection Policies chapter provides detailed information about creating a clone action. To manually clone backup save sets or to clone the backup volume itself from the command prompt, use the nsrclone command.

Deciding when to clone

The need to clone data is normally driven by a requirement for additional protection, or the need to move data to a specific media type or location. In both cases, the priority is to secure the data as quickly as possible.

There is a high probability that any restore request within the first 48 hours is due to local failure or corruption and that the original backup copy is the most likely source for that recovery. If there is a local disaster recovery or site loss, the recovery actions and objectives are likely to be very different. Selected systems and services are assigned specific priorities, recovery point objective (RPO) values, and recovery time objective (RTO) values.

Clone retention

NetWorker supports the ability to define a retention time for a clone save set that differs from the original save set.

The following attributes determine the retention time that NetWorker assigns to the original save set and clone save set.

- Retention policy attribute that is defined for the Client resource.
- Retention policy attribute that is defined for the Action resource that created the save set.
- Retention policy attribute that is defined for the Pool resource that contains the save set.
 - Note: This read-only attribute appears on the Configuration tab of the Pool resource, when Diagnostic mode is enabled in the NetWorker Administration window. This is a 8.2.x and earlier attribute, which you cannot modify.

It is recommended that you define the retention policy for data in the Action resource. If you define the retention policy for save sets in multiple resources, you might experience unexpected save set expirations.

Cloning requirements and considerations

Review this section before you configure a clone action or perform a manual clone operation.

Note: The Clone Data Domain must be running on an operating system version that is similar to or later than that of Back up Data Domain operating system.

Device requirements

NetWorker requires two or more storage devices to perform a clone operation. One device contains the volume with the original data and one device contains the volume to which NetWorker writes the clone data. The clone data must reside on a volume that differs from the original volume. Each clone volume can only contain one instance of a cloned save set, even if the clone operation did not complete successfully. For example, if you want to create three clone copies of a save set, NetWorker must write each clone save set to a separate volume. As a result, you would need three separate volumes.

When using a tape library with multiple devices, the NetWorker Server automatically mounts the volumes that are required to complete the clone operation. When you use standalone tape devices, you must manually mount the volumes. A message in the **Alert** tab of the **Monitoring** window indicates which volumes to mount.

Often businesses choose devices for the initial backup that is based on speed or cost requirements. NetWorker supports cloning or staging data to a device type that differs from the source data volume. A common cloning or staging scenario includes using an AFTD for the initial backup to gain speed and versatility benefits, then to clone or stage the data to tape devices or dedpulication devices. This scenario allows for an extended retention period without increasing disk space requirements. The use of deduplication can also provide efficient use of storage. Cloning to or from deduplication devices can ensure that these devices are used effectively. If the clone operation includes save sets from different devices, and you want all the save sets to be written to the same volume, include only one volume in the clone target pool.

Note: It is recommended that you do not write NDMP and non-NDMP data to the same clone volume because the number of file marks and positioning on the device differs for both data types.

Cloning multiplexed backups

You can clone multiplexed save sets. NetWorker writes the clone copies of multiplexed save sets as a single contiguous data stream on the target media (demultiplexed). When you recover from a multiplexed save set, read and recovery times increase as a result of the time NetWorker spends reading and locating the data. The process of demultiplexing save sets by the clone operation allowed you to read and recover data faster from a clone save set than a backup save set.

When you clone multiplex save sets, you can only clone one save set to the same target volume simultaneously. However, if the save sets have separate target volumes, you can start multiple clone sessions simultaneously from the same source.

Save set spanning

Some devices, for example Data Domain, support save set spanning across multiple volumes. When NetWorker clones a save set, the clone copy might start on one volume but continue on one or more additional volumes.

When using devices that support save set spanning, ensure that you:

- Identify save sets that span multiple volumes.
- Keep the number of continued save sets to a minimum.
- Use separate pools and larger or alternative devices.
- Use the Data Domain backup-to-disk and optimized cloning feature with Data Domain devices.

- Plan ahead to ensure that the volumes are available and that they are read in the best sequence.
- Note: You can create a custom, scripted solution that uses the nsrclone command to manage save set spanning.

Save set status

NetWorker does not clone save sets that are recyclable or eligible for recycling. If NetWorker encounters a save set that is not browseable, the save set is skipped and is not cloned. However, the clone status is successful.

Recovery scenarios

When you clone data, you provide the datazone with an alternative data recovery source, which helps to protect against media loss or corruption. However, if the media is located in one of the following locations, then the second copy of the data is still vulnerable to major disasters that can affect the entire site:

- On the same tape library as the original data volume.
- On a deduplication device within the same data center, in a Data Domain environment.
- In an onsite safe.

Sometimes, you may require more copies of a save set to ensure that all the recovery scenarios are accommodated while maintaining the expected return on investment. This requirement may not apply to all clients and all data, or be practical. However, consider the reasons for cloning to ensure that the cloning strategy meets requirements and expectations.

Changing the target device, or moving tapes to a second location after the cloning operation completes, can provide additional protection.

Retention considerations

A Retention policy value applies to every type of save set. The retention policy value determines the length of time that the data remains available for recovery in the NetWorker media database and the client file index. You can specify a retention policy value for the clone save set that differs from the value that is defined for the original save set. When the retention policy differs for the original and clone save set, you can expire the original save set and reclaim the space on the source volume but maintain the data on a clone volume for future recoveries.

(i) Note: The retention setting impacts the amount of disk space that is required by the NetWorker Server. The recovery procedure is likely to be different if retention has expired. The retention setting should be equal to or greater than the client or data requirements, and allow for the expected recovery conditions.

Cloning example

In this example, a backup of a client with three data drives creates three save sets. These save sets are stored on a volume that is accessible through Storage Node A. Once a cloning action occurs, the copies of these save sets are sent to eligible devices in the clone pool on Storage Node B.

In this figure:

- A client performs a backup of three data drives to Storage Node A. NetWorker creates three save sets, one save set for each data drive.
- A clone operation reads the data from the volumes on Storage Node A, and then copies the save sets to Storage Node B.

NetWorker server Storage Node A Storage Node B SS 201 SS 101 Backup Cloning Drive C SS 102 SS 202 Backup Cloning Drive D SS 103 SS 203 Drive E Volume A1 Volume B1 Backup pool Clone pool

Figure 48 Cloning example

Cloning with tape devices

There are a number of reasons why tape devices are used as part of the cloning process:

- In cases where tape is used as a secondary storage tier where selected data is cloned to tape
 for offsite storage or for extended data retention periods. This allows disk devices to be used
 for the initial backup where their speed and flexibility can be most effectively used for fast
 backup and recovery performance.
- In cases where tape is used as the primary backup media, there are still benefits in creating clone copies, including:
 - Secondary copy at different location or for offsite storage.
 - Data validation.
 - Verification of the ability to read data from the media.
 - Added protection of multiple copies across multiple volumes.
 - De-multiplexing of multiplex backups for faster recovery.

Cloning with tape devices provides two benefits which should be considered for every clone:

- Unlike disk-based devices, tape devices read data in a serial format. This means that while
 multiplexing is beneficial from a backup streaming perspective, this is not the case for
 recovery.
- If recovery speed is important, the use of clone copies as the source is likely to result in faster recovery throughput.

Tape clone copies are often the preferred method to read data in a disaster recovery situation. The ability to acquire, install, and configure a tape unit to read data is often the first task on a disaster recovery plan.

By creating a copy of the backup on tape, you can eliminate the need for appliances such as VTLs or disk systems to be in place. This often takes longer to acquire, install, and configure. However, ensure that the tape copy is a full and complete copy, without the dependence on other backups or deduplication appliances to complete the restore operation.

Production storage node cloning of data to physical tape

This section outlines the advantages and disadvantages of cloning data to physical tapes:

- The NetWorker software can clone from virtual tape in the disk library through a production storage node to a SAN-attached tape library to produce copies of save sets. This operation is a standard NetWorker cloning procedure.
- For the disk library, a virtual tape drive works in conjunction with a SAN-attached target tape device to complete the cloning process.
- Cloning from a production storage node to a second storage node can also be performed over IP.
 - Note: Do not use a production storage node to perform cloning operations when the embedded storage node cloning capability is present.

Advantages

The advantages of cloning data to physical tapes include the following:

- Cloning can occur with the disk libraries under NetWorker control with standard NetWorker policy support. You can use multiple retention policies for different cloned copies of the data.
- Cloning can occur at the save set and volume level.
 - Note: NetWorker can clone a single save set, multiple save sets or all of the save sets on a volume.
- Copying can occur from one tape type (virtual) to another tape type (target tape library), also known as tape conversion.
- Copying can occur from multiple virtual tapes to a single tape, also known as tape stacking.

Disadvantages

The disadvantages of cloning data to physical tapes include the following:

- Requires storage node licenses.
- Requires maintenance of front-end SAN infrastructure to a target tape library as well as the virtual tape library.
- Consumes SAN bandwidth as data must be from virtual tape over the SAN to a target device on the SAN.

Cloning with file type and AFTD devices

Disk backup devices such as file type devices and advanced file type devices (AFTD) are ideal for cloning operations because they provide high speed, random access, and flexibility.

There are differences in the cloning process for file type devices and advanced file type devices.

- For file type devices, scheduled and manual cloning begins only after all save sets in a group have been backed up.
- For AFTDs, scheduled cloning begins only after all save sets in a group have been backed up.
 However, you can begin manually cloning a save set when it has finished its backup. For
 example, if there are three save sets (A, B, and C) in a backup, you can begin manually cloning
 Save Set A after its backup is complete and while the backups of Save Sets B and C are in
 progress. You can only manually clone one save set at a time. AFTDs allow recoveries during

cloning operations (Read(source) or Write(target)). This assumes that the recover operation is not from the active save set and that only one clone operation is running at a time.

Often, the disk devices are used as the initial target device for backups, especially in situations where slower clients are unable to match the speeds that are expected for modern tape devices. In these situations, the ability to clone or stage data to tape often provides extended retention and data protection, while maximizing the disk use and benefits.

Data can remain on the disk devices for short periods, typically 3 to 14 days, which allows for:

- Adequate time for immediate and urgent restore operations to occur.
- Plenty of time to create further copies to tape or other disk-based devices for longer term retention.

Cloning with Avamar

When you configure NetWorker with Avamar to deduplicate backup data, the backup data is stored on an Avamar deduplication node on the Avamar server. The metadata (hash information) is stored on a NetWorker storage node.

Note: NetWorker does not support the protection of new Avamar clients. You can only protect Avamar 7.2 clients that were initially configured on a NetWorker 8.2.x and earlier host.

To clone Avamar deduplication backups:

- Configure a clone action to clone the metadata. Cloning this hash metadata is highly recommended.
- Configure replication of the backup data from the original Avamar deduplication node to another Avamar deduplication node. The NetWorker software does not start replication. A replication host (an Avamar server) must be configured by Customer Service before a deduplication backup can be replicated.
- (i) NOTICE For disaster recovery, you must replicate the client data to another Avamar deduplication node and clone the metadata. Both the metadata and the client data are required to recover client backup data.

You can also output the backup data of Avamar deduplication nodes to tape volumes. Create a second Client resource for the client, but do not configure the second instance as a deduplication client. Configure a data protection policy to back up the second client instance as a normal NetWorker client and store the backups on tape.

Cloning with Data Domain (DD Boost)

As with other NetWorker devices, you can use Data Domain device types to perform clone operations. You can clone single save sets or the entire Data Domain volume from a Data Domain device. You can also use the Data Domain device as the target device, to receive cloned data.

Cloning works differently for deduplication devices. You can perform clone-controlled replication (CCR), or optimized cloning of data, from one Data Domain system to another. Or you can clone data from a Data Domain device to tape or to any other device type.

(i) Note: To use Data Domain with NetWorker, the NetWorker server hostname should be in lower case. Data Domain functions with lowercase and DD Cloud tier operations fails if it is mixed case.

Controlling storage node selection for cloning

You can control the storage node from which clone data is read (read source) and the storage node to which the clone data is written (write source). If you do not specify the read and write

source storage nodes, then the cloning operation uses the nsrserverhost or NetWorker server as the storage node.

When you use data protection policies to clone, the selections that you make from **Source Storage Node** and **Destination Storage Node** lists on the **Clone Options** page for the clone action control the read source and write source. The "Creating a clone action" topic provides more information about how to configure a clone action and configure the filters that enable you to define the criteria that NetWorker uses to create the list of eligible save sets to clone.

When you use the nsrclone command, Use the -J recover storage node option to specify the read source host for the original volume and the -d save storage node option to specify the write source for the clone volume. The NetWorker Command Reference Guide or the UNIX man pages provide more information about the nsrclone command.

Determining the storage node for reading clone data

When you do not specify the source storage node for a clone action in a data protection policy or for the nsrclone command, the storage node from which clone data is read (read source) depends on whether the source volume is mounted or unmounted, as well as environment variable settings.

To control the storage node from which clone data is read, ensure that the source volume is mounted on the device for the storage node, or list the storage node in the Recover storage nodes attribute of the Client resource for the NetWorker server and in the Read Hostname attribute for the Library resource, if the source volume is in a media library. Select View > Diagnostic Mode in the Administration interface to access the Recover storage nodes and Read Hostname attributes in the Client Properties dialog box.

NOTICE If the clone source volume is on a remote storage node and is unmounted, a volume clone operation cannot complete successfully, even if the source volume is mounted after the clone operation tries to start. The nsrclone program is unavailable with a message that the server is busy. This issue does not occur when the storage node is on the NetWorker server (or, not remote) or when you perform a clone controlled replication (optimized clone) operation.

Cloning operation logic for selecting a read source storage node

The cloning operation uses the following logic to determine the read source storage node:

- 1. If the source volume is mounted, then the storage node of the device on which the volume is mounted is used as the read source except in the following scenarios:
 - If the FORCE REC AFFINITY environment variable is set to Yes.
 - If the volume resides in a Virtual Tape Library (VTL) environment such as a CLARiiON Disk Library (CDL).

In these scenarios, the NetWorker software ignores whether the source volume is mounted and behaves as though the volume is not mounted.

- 2. If the source volume is not mounted or the <code>FORCE_REC_AFFINITY</code> environment variable is set to <code>Yes</code>, then the NetWorker software creates a list of eligible storage nodes, based on the storage nodes that meet both of the following criteria:
 - The storage node is listed in the **Recover storage nodes** attribute of the Client resource for the NetWorker server.

If there are no storage nodes in the list and the **Autoselect storage node** checkbox in the NetWorker server Client resource is clear, then the clone operation uses the value in the **Storage Nodes** attribute for the NetWorker server Client resource.

If there are no storage nodes in the list and the **Autoselect storage node** checkbox in the NetWorker server Client resource is selected, then the clone operation uses autoselect logic to choose the storage node.

 If the requested volume is in a media library, then the storage node is listed in the Read Hostname attribute for the Library resource is used.

If the **Read Hostname** attribute for the Library resource is not set, then all storage nodes on which any device in the library is configured are added to the list of eligible storage nodes.

Note: If the volume is not in a media library, then the list of storage nodes is based only on the criterion for storage node settings in the NetWorker server Client resource.

Example

Consider the following example for a volume that resides in a media library and is not mounted:

- The **Recover storage nodes** attribute in the NetWorker server Client resource lists the following storage nodes in order:
 - Storage node F
 - Storage node E
 - Storage node D
- The **Read Hostname** attribute for the Library resource is not set, but the following devices in the media library are configured with storage nodes:
 - Device A is configured on storage node D.
 - Device B is configured on storage node E.
 - Device C is configured on storage node B.

The list of eligible storage nodes is the intersection of the two previous lists (storage nodes E and D). The order in which the storage node is selected depends on the order of the storage nodes in the **Recover storage node** attribute list. In this example, storage node E is selected first as the read source storage node. If storage node E is not available, then storage node D is selected.

If no matching storage nodes are found in the intersecting list, then an error is written to the daemon log file that indicates that no matching devices are available for the operation. To correct the problem, ensure that at least one matching storage node appears in both lists.

Determining the storage node for writing cloned data

When you do not specify the destination storage node for a clone action in a data protection policy or for the nsrclone command, the storage node to which clone data is written (write source) depends on the storage nodes listed in the **Clone storage nodes** attribute for the read source storage node or the NetWorker server storage node.

To control the storage node to which clone data is written, specify the hostname of the write source storage node in the **Clone storage nodes** attribute for the read source storage node.

To clone from many read source storage nodes to a single write source storage node, specify the hostname for the write source storage node in the **Clone storage nodes** attribute for the NetWorker server storage node.

In backup-to-disk environments, a single backup volume can be shared by multiple storage devices on different storage nodes. To ensure unambiguous clone write sources in this situation, specify the same write source storage node in the **Clone storage nodes** attribute of all storage nodes that have access to the backup volume.

Regardless of where the cloned data is written, the client file index and media database entries for the cloned save sets reside on the NetWorker server.

Cloning operation logic for selecting a write source storage node

The cloning operation uses the following logic to determine the storage node that stores cloned backup data:

- 1. The write source storage node is listed in the **Clone storage nodes** attribute for the read source storage node.
- If the Clone storage nodes attribute for the read source storage node is blank, then the write source storage node is listed in the Clone storage nodes attribute for the NetWorker server storage node.
- 3. If the Clone storage nodes attribute for the NetWorker server storage node is blank, then the write source storage node depends on whether the Autoselect storage node checkbox is selected or clear in the Client resource for the NetWorker server:
 - If the checkbox is clear, then the clone operation uses the value in the **Storage Nodes** attribute of the Client resource for the NetWorker server.
 - If the checkbox is selected, then the clone operation uses autoselect logic to choose the storage node.

You must select **View** > **Diagnostic Mode** in the Administration interface to access the **Autoselect storage node** attribute in the **Client Properties** dialog box.

Determining the storage node for recovering cloned data

The storage node from which clone data is recovered depends on whether the source volume is mounted or unmounted, as well as environment variable settings.

To control the storage node from which cloned data is recovered, ensure that the source volume is mounted on the device for the storage node. Alternatively, list the storage node in the **Recover storage nodes** attribute of the Client resource that is being recovered and in the **Read Hostname** attribute for the Library resource, if the source volume is in a media library. You must select **View** > **Diagnostic Mode** in the Administration interface to access the **Recover storage nodes** and **Read Hostname** attributes in the **Client Properties** dialog box.

Recovery operation logic for selecting the storage node from which to recover cloned data

The recovery operation uses the following logic to determine the storage node from which to recover cloned data:

- 1. If the source volume is mounted, then the storage node of the device on which the volume is mounted is used as the read source except in the following scenarios:
 - If the FORCE REC AFFINITY environment variable is set to Yes.
 - In a Virtual Tape Library (VTL) environment such as a CLARiiON Disk Library (CDL).

In these scenarios, the NetWorker software ignores whether the source volume is mounted and behaves as though the volume is not mounted.

- 2. If the source volume is not mounted, or the FORCE_REC_AFFINITY environment variable is set to Yes, then the NetWorker software creates a list of eligible storage nodes, based on the following criteria:
 - The storage node is listed in the Recover storage nodes attribute of the NetWorker Client resource that is being recovered.
 - If there are no storage nodes in the list and the **Autoselect storage node** checkbox in the Client resource is clear, then the clone operation uses the value in the **Storage Nodes** attribute for the Client resource.
 - If there are no storage nodes in the list and the **Autoselect storage node** checkbox in the Client resource is selected, then the recovery operation uses autoselect logic to choose the storage node.
 - If the requested volume is in a media library, then the storage node is listed in the **Read Hostname** attribute for the Library resource is used.

If the **Read Hostname** attribute for the Library resource is not set, then all storage nodes on which any device in the library is configured are added to the list of eligible storage nodes.

Note: If the volume is not in a media library, then the list of storage nodes is based only on the criterion for storage node settings in the NetWorker server Client resource.

Recover Pipe to Save

Recover Pipe to Save (RPS) is a feature that improves performance by allowing clone, backup, and recovery operations to access the same nsrmmd process concurrently.

About this task

To clear or select the **Disable (RPS) Clone** attribute, perform the following steps.

Procedure

- 1. On the **Administration** window, click **Server**.
- 2. In the left pane of the Server window, right-click the NetWorker server.
- 3. From the File menu, select Properties.
- 4. Select the Configuration tab.
- 5. Clear or select the Disable RPS Clone attribute, and then click OK.

(i) Note:

 Cloning of saveset is not supported from a non-Data Domain device to a DD Cloud Tier device. Cloning fails with the following error:

Failed to get mmd reservation with err: Clone saveset(s) operation from a non-Data Domain device to a DD Cloud Tier device is not supported.

- When you perform a fresh installation of NetWorker Server 18.2, RPS cloning is disabled by default.
- If you have NetWorker 18.2 server installed, Dell EMC recommends that you maintain parity with the NetWorker 18.2 storage node in both the RPS Enabled and Disabled mode. However, if you have compatibility and migration challenges and want to maintain earlier versions of the storage node, that is, the N-2 version, then Dell EMC recommends that you use the RPS Disabled mode for cloning. In cases where VMware vProxy save sets are used for cloning, RPS Enabled mode is supported by default. Therefore, Dell EMC recommends that you maintain NetWorker server and storage node compatibility and configure clone actions with the appropriate storage node based on the workloads.

Cloning save sets from a command prompt

Use the nsrclone command to clone save sets and volumes from a command prompt, or to script clone operations.

Script clone operations for any of the following scenarios:

- To control the conditions before cloning occurs. For example, following a specific event or test, or as part of a workflow.
- To control the actions after cloning has been successful. For example, deleting files, or moving data as part of a workflow.

- To control the cloning as part of an enterprise management scheduler that is independent of NetWorker scheduling or NMC.
- To create multiple clones. For example, clone 1 on disk, clone 2 to tape, each with specific dependencies, timing, and logic.
 - Note: When using the scripted cloning feature, use the latest versions of NetWorker software. This minimizes the complexity of the logic in the cloning script.

The nsrclone command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The NetWorker Security Configuration Guide provides more information about privileges Using nsrlogin for authentication and authorization provides more information.

Mounting clone source volumes on remote storage nodes

When the volume that contains the original data resides on a storage node that is not the NetWorker server, mount the source volume in a device on the storage node before you try the clone operation.

NetWorker displays the following error message in the <code>daemon.raw</code> and the **Logs** window in the **NetWorker Administration** window when the source volume is not mounted before the clone operation:

Server server name busy, wait 30 second and retry

Cloning volumes from a command prompt

Volume cloning is the process of reproducing complete save sets from a storage volume to a clone volume. Use the nsrclone command to clone save set data from backup or archive volumes.

Procedure

- 1. Optionally, use the nsrlogin command to authenticate a user and generate a token for the Using nsrlogin for authentication and authorization provides more information.
- 2. Use the mminfo command or the **NetWorker Administration** window to determine the name of the volume that contains the save sets that you want to clone.
 - To use the NetWorker Administration window, perform the following steps:
 - a. Click Media.
 - b. In the expanded left pane, select either ${\bf Disk\ Volumes}$ or ${\bf Tape\ Volumes}.$
 - c. In the right pane, record the name that appears in the Volume Name column.
 - To use the mminfo command to display volumes. For example, to display a list of all the available volumes, type the following command:

mminfo -mv

```
state volume written (%) expires read mounts capacity volid next type bu_iddnwserver2.iddlab.local.001 46 MB 100% 04/04/2015 0 KB 0 0 KB 16193908 0 adv_file
```

```
bu_iddnwserver2.iddlab.local_c.002 0 KB 0% undef 0 KB 0 0 KB
4294384030 0 adv file
```

3. From a command prompt on the NetWorker server, use the nsrclone command to clone the save sets on a volume. For example to clone save sets to volume in the default clone pool, type:

```
nsrclone -v -b Default backup.001 where:
```

- backup.001 is the name of the volume that contains the source save sets.
- The clone pool that the clone operation uses to write the clone save sets is the Default clone pool.

Cloning save sets from the command prompt

You can use the nsrclone command on the NetWorker server to manually clone save sets, based on user defined criteria or identifiers. Use the mminfo command to determine which identifiers you want to use to define a list of save sets to clone. Identifiers include the client name, the save set name, the backup level, and the number of valid copies or clones not yet created in the target pool.

UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrclone and the mminfo commands.

The following examples illustrate the nsrclone command:

- Note: Optionally, use the nsrlogin command to authenticate a user and generate a token for the nsrclone and mminfo commands. Using nsrlogin for authentication and authorization provides more information.
- To clone all save sets created in the last 24 hours for clients mars and jupiter with save set names /data1 and /data2 for only backup level full, type:

```
nsrclone -S -e now -c mars -c jupiter -N /data1 -N /data2 -1 full
```

• To clone all save sets that were not copied to the default clone pool in a previous partially aborted nsrclone session, type:

```
nsrclone -S -e now -C 1
```

 To clone all save sets that were not copied to the default clone pool in a previous partially aborted nsrclone session and then assign the save sets a retention policy value that differs from the original save set, type:

```
nsrclone -S -e now -C 1 -y 12/12/2016
```

The following table provides the descriptions of the options that are used in the nsrclone command example.

Table 79 List of nsrclone options and their descriptions

Options	Description
-S	Specifies that the subsequent nsrclone options are save set identifiers and not volumes names.
-Cless_than_clone_copies_value	Specifies the upper non-inclusive integer limit such that only save sets with a lesser number of clone copies in the target clone pool are

Table 79 List of nsrclone options and their descriptions (continued)

Options	Description
	considered when nsrclone searches for save sets to clone. Use this option when you retry an aborted clone operation. (i) Note: NetWorker does not consider the following save sets when calculating the copies value for a save set:
	Original save set. AFTD read-only mirror clone. NetWorker counts the read or write master clone only because there is only one physical clone copy between the related clone pair. Description abouted incomplete and
	Recyclable, aborted, incomplete, and unusable clone save sets. Requires the -t or -e option.
-llevel_or_range_value	Specifies the backup level to search for when nsrclone determines which save sets to clone: • Manual—For ad-hoc or client-initiated save sets. • full—For level full save sets. • incr—For level incremental save sets. You can specify more than one level by using multiple -I options. Requires the -t or -e option.
-N save_set_name	Specifies the save set name to search for when nsrclone determines which save sets to clone. Use multiple -N options to specify more than one save set name. Requires the -t or -e option.
-c client_name	Specifies the name of the client to search for when nsrclone determines which save sets to clone. Use multiple -c options to specify more than one client name. Requires the -t or -e option.
-y date	Specifies the retention policy date to assign to the clone save set.
	Use a time and date format that is accepted by the nsr_getdate program. UNIX man page and the NetWorker Command Reference

Table 79 List of nsrclone options and their descriptions (continued)

Options	Description
	Guide provides detailed information about
	nsr_getdate.

Staging save sets

Staging is the process of transferring backup data from one storage device, usually an AFTD to another device, and then removing the data from the original device. Staging save sets from the primary data device ensures that there is always sufficient disk space available on the primary device to store data.

To manage the staging process, manually stage individual save sets from a command prompt or you can configure a Staging resource that automatically stages the data. The Staging resource defines the criteria that the stage process uses to determine when the data device requires data staging and which save sets are eligible to stage and in what order.

Based on the configuration of the Staging resource, the staging process performs the following high level activities:

- Performs file system checks at an interval that is defined in the File system check interval attribute to determine:
 - If the percentage of used disk space on the source device exceeds the value that is defined in the **High water mark** attribute of the Staging resource.
 - If the length of time that the save sets have resided on the disk exceeds the value that is defined in the **Max storage period** attribute of the Staging resource.
- Creates a list of save sets on the source device that are eligible to move to a destination device.
- 3. Clones the eligible save sets from the source device to the destination device, and then updates the media database with information about the save sets on the destination device. The save set on the destination device retain the same attributes values, for example retention policy, as the original save set.
- 4. Removes the original save sets from the source device, recovers disk space on the source volume for staged save sets, and then removes information about the original save sets from the media database.
 - (i) Note: When the staging process encounters an error after successfully cloning some save sets, the staging process only removes successfully staged save sets from the source volume before the process ends. Only a single set of save sets will exist on either the source or destination volumes after staging.

Staging data allows you to accommodate multiple service levels. You can configure a staging policy that keep the most recent backups on one storage device for fast recovery and move other backups with less demanding recovery requirements to more cost-effective slower storage. For example, you can store the initial backup data on a high performance file type or advanced file type device to reduce backup time. At a later time, outside of the normal backup period, you use the staging process to move the data to a less expensive but more permanent storage medium, such as magnetic tape. After the backup data moves to the other storage medium, NetWorker deletes the backup data from the file or advanced file type device so that sufficient disk space is available for the next backup. Staging does not affect the retention policy of backup data and the staged data is still available for recovery on the destination device.

You can stage a save set from one disk to another as many times as required. For example, you could stage a save set from disk 1 to disk 2 to disk 3, and finally to a remote tape device. When the save set is staged to a tape, it cannot be staged again. However, you could still clone the tape.

Staging bootstrap backups

You can direct bootstrap backups to a disk device such as an AFTD or FTD device.

However, if you stage a bootstrap backup to a volume on another device, NetWorker reports the staging operation as complete although the "recover space" operation has not started, and the bootstrap remains on the original device. Therefore, if the staged bootstrap is accidentally deleted, you can recover the bootstrap from the original disk. The *NetWorker Server Disaster Recovery and Availability Best Practices Guide* describes how to recover a bootstrap from the original disk.

Also, if the bootstrap data is not staged from the original disk, the data on the original disk is subject to the same retention policies as any other save set backup and is, therefore, deleted after the retention policy has expired.

Creating a staging resource

To prevent an AFTD from becoming full, configure a Staging resource to automatically move save sets to another medium and make disk space available. The Staging resource defines when NetWorker starts the stage or reclaim disk space operation on the source device, and the criteria that NetWorker uses to determine which data to stage.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left navigation pane, select Staging.
- 3. From the File menu, select New.
 - The Create Staging dialog box appears, starting with the General tab.
- 4. In the Name box, type a name for the staging policy.
- 5. In the **Comment** attribute, type a description for the staging policy.
- 6. In the **Enabled** attribute, select **Yes** to enable the staging policy or **No** to disable the staging policy.
 - When you select **Yes**, NetWorker automatically starts the staging policy, based on the configuration settings that you define.
- 7. In the **Devices** attribute, select the check boxes next to each source device from which you want to stage data.
 - You can assign multiple devices to a single staging policy. However, you cannot assign a single device to multiple staging policies.
- 8. From the **Destination Pool** list, select the destination clone pool that contains the volumes to which NetWorker stages the data.
 - If you select the clone pool that only uses remote storage node devices, you must also modify **Clone storage nodes** setting on the **Configuration** tab of the storage node resource for the NetWorker server to include the storage node name. Determining the storage node for writing cloned data on page 462 Provides details.
- 9. In the Configuration group box, specify the criteria that starts the staging policy.
 - The following table summarizes the available criteria that you can define for the staging policy.

Table 80 Staging criteria options

Option	Configuration steps
High water mark (%) Low water mark (%)	Use these options to start the stage policy based on the amount of used disk space on the file system partition on the source device. You must define a value higher than the value defined in the Low water mark (%) attribute.
	High water mark (%)—Defines the upper used disk space limit. When the percentage of used disk space reaches the value that is defined in the High water mark (%) attribute, NetWorker starts the stage operation to move save sets from the source disk.
	Low water mark (%)—Defines the lower used disk space limit. When the percentage of used disk space reaches the value that is defined in the Lower water mark (%) attribute, NetWorker stops moving save sets from the source disk.
	Note: When staging and backup operations occur concurrently on the source disk device, NetWorker does not accurately display the disk volume usage total in the Written column in output of the mminfo -mv command or in the Used column on the Media window of the NetWorker Administration application.
Save set selection	Use this option to rank the order in which NetWorker stages the save sets, based on save set size or age. Available values include:
	largest save set—Stage the save sets in order of largest save set size to smallest save set size.
	oldest save set —Stage the save sets in order of oldest save set to most recent save set.
	smallest save set—Stage the save sets in order of smallest save set size to largest save set size.
	youngest save set—Stage the save sets in order of most recent save set to least recent save set.
Max storage period Max storage period	Use this option to start the stage operation based on the amount of time that a save set has resided on the volume.
unit	Max storage period—Defines the number of hours or days that a save set can reside on a volume before the stage process considers the save eligible to move to a different volume.
	Max storage period unit—Defines the unit of measurement for the value in the max storage period attribute. Available values are Hours and Days.
	The maximum storage period setting is used along with the file system check interval. Once the maximum storage period is reached, staging does not begin until the next file system check.
Recover space interval	Use this option to determine when the stage operation removes the successfully staged save set from the source volume.
Recover space unit	

Table 80 Staging criteria options (continued)

Option	Configuration steps	
	Recover space interval—Defines the frequency in which NetWorker starts of the recover space operation, which removes successfully stage data from the source volume.	
	Recover space unit—Defines the unit of measurement for the value in the recover space interval attribute. Available values are Hours and Days.	
File system check interval	Use this option to define when NetWorker automatically starts the staging process.	
	File System Check Interval—Defines the frequency in which NetWorker starts the staging process. At every file system check interval, if either the high water mark or the maximum storage period has been reached, then staging begins.	
	File system check unit—Defines the unit of measurement for the value in the file system check interval attribute. Available values are Hours and Days.	

- 10. Optionally, to start the staging process immediately:
 - a. Select the **Operations** tab.
 - b. From the **Start Now** list, select the component of the staging process to perform immediately, for all source devices that are assigned to the staging policy:
 - Recover space—To recover space for save sets with no entries in the media database and to delete all recycled save sets.
 - Select Check file system—To check the file system and stage eligible sage set data to a destination volume.
 - Select Stage all save sets—To stage all save sets to a volume in the destination pool.

After the staging operation is complete, this option returns to the default setting (blank).

11. Click OK.

Editing staging configurations

You can edit all settings for a Staging resource except for the name of the resource. To edit the name of a resource, first delete the resource, and then re-create the resource with the new name.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the **Staging** window, right-click the staging configuration and select **Properties**.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the Comment attribute, right-click the resource in the Comment cell and select Edit Comment.

- Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 3. In the left pane, select Staging.
- 4. Click OK.

Copying a Staging resource

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left pane, select Staging.
- 3. In the right pane, right-click the staging policy, and select Copy.

The **Create Staging** dialog box appears with the same settings as the original staging policy except for the name.

- 4. Type the name for the new staging policy in the **Name** box.
- 5. Select the checkboxes next to the source devices for the staging policy in the **Devices** list. You can assign multiple devices to a single staging policy. However, you cannot assign a
- 6. Edit other settings for the staging policy as necessary.

single device to multiple staging policies.

7. Click OK.

Deleting a staging policy

You can delete any staging policy except for the default staging policy. Disable the default staging policy if you do not want to perform staging.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left pane, select Staging.
- 3. Remove all devices from the staging policy:
 - a. In the right pane, right-click the staging policy, and select Properties.
 - b. Clear the checkboxes next to all the devices in the **Devices** list.
 - c. Click OK.
- 4. In the right pane, right-click the staging policy, and select **Delete**.
 - A confirmation message appears.
- 5. Click Yes.

Manual staging from the command prompt

Use the nsrstage command to stage individual save sets from a command prompt.

The nsrstage command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you

run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The *NetWorker Security Configuration Guide* provides more information about privileges, and Using nsrlogin for authentication and authorization provides more information.

Staging save sets from the command prompt

You can use the nsrstage command to stage save sets to another volume, based on the ssid.

About this task

If the save set has been cloned and you stage the save set from the command prompt, the cloned versions of the save set are removed when the original save set is removed. To keep the cloned save sets after you remove the original save set, specify a clone ID with the save set ID to indicate the source volume of the staging.

Procedure

- Optionally, use the nsrlogin command to authenticate a user and generate a token for the nsrstage and mminfo commands. Using nsrlogin for authentication and authorization provides more information.
- 2. Use the mminfo command to determine the ssid and cloneid of a save set.

For example:

```
mminfo -avot -r "volume,ssid,cloneid,name"
```

3. Use the nsrstage command to migrate the save sets to another volume.

For example:

```
nsrstage -m -S ssid/cloneid
```

Note: When you do not use the -ь option to specify a destination clone pool, the nsrstage command migrates the save sets to a volume in the Default Clone pool.

UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrstage and mminfo commands.

Common NetWorker staging commands and issues

This section describes how to run common staging ptasks from the command prompt and how to resolve common staging issues.

How to migrate all save sets created by specific date

```
nsrstage -m -S 'mminfo -r ssid -q 'savetime>last saturday'

How to use the -f and -d option in the nsrstage command

mminfo -r ssid -q 'savetime>last saturday' >inputfile.txt

nsrstage -m -d -f inputfile.txt
```

How to recover space from volume by using nsrstage command

For example, to recover space from volume volume.012:

nsrstage -C -V volume.012

How to remove incomplete or aborted save sets that the staging process does not migrate

The stage operation does not move aborted or incomplete save sets to a tape device. To remove the save sets from the source device, perform the following steps:

- 1. Manually delete the save set from the media database by typing: nsrmm -d -s ssid
- 2. Remove the save sets from the source device by typing: nsrstage -C -V volume

How to resolve the 'nsrstage: device `(staging_volume)' is not enabled' error

Staging fails with this error when either the source or destination device is not ready. The following error message might also appear:

Error: 'nsrd: media warning: (staging_volume) reading: Badfile number' When you see these errors, ensure the following:

- The source device is not in service mode.
- The destination tape device or jukebox is properly synchronized.

Archiving data

The archive process captures files or directories as they exist at a specific time, and writes the data to archive storage volumes, which are not automatically recycled. After the archive process completes, you can delete (*groom*) the original files from the disk to conserve space.

The client archive program (nsrarchive) creates an archive. The client nsrexed service starts this archive.

The following figure illustrates how the NetWorker software archives data.

Figure 49 Overview of archive operation

where:

- 1. Client file systems
- 2. Backup data tracking structures
- 3. Data
- 4. Media database information
- 5. File index information

Archive save sets

Archive save sets are similar to backup save sets. The main difference is that there is no retention period for archive save sets, so the archive save sets never expire.

By default, the archive backup level is always set to full.

Licensing

You must purchase and license the archive feature separately from other NetWorker software components. The *NetWorker Licensing Guide* provides more information on licensing procedures.

Encryption of archive data

If the NetWorker client is set up for encryption with the aes ASM, then archive data is also encrypted.

Limitations

The following limitations apply to the archive feature:

- You cannot archive the WINDOWS ROLES AND FEATURES save set.
- The Client Direct feature does not support archiving.

Storage of archived data

To archive data, you must configure a device, either stand-alone or in an autochanger or silo, that is connected to a NetWorker server or storage node. If you are cloning archives, at least two devices must be available. Also, archive data must be written to archive pools instead of backup or clone pools.

The archive volume must be loaded and mounted in the server device to complete an archive operation.

Information about archive data is tracked in the media database for the NetWorker server.

Configuring pools to index archive data

The settings for the archive pool that is used to store archive data determine whether you index archive data.

When you index archive data, information about individual files in the archive save set is tracked in the client file index. The client file index entries that are generated during an archive are backed up to volumes from the default pool during the next scheduled backup. You can browse and recover individual files from indexed archive save sets. However, indexed archive data can result in a large client file index that never expires.

When you perform nonindexed archiving, entries are not added to the client file index. You must recover the entire save set instead of browsing to and recovering individual files.

Default archive pools

The following default pools are available for archived data:

- Indexed Archive pool
- PC Archive pool
- Archive pool

The Indexed Archive pool and the PC Archive pool support indexed archiving. The Archive pool supports nonindexed archiving.

You cannot change the settings for these default pools, although you can create custom archive pools.

If you do not specify a pool to store archived data, the NetWorker software uses the Indexed Archive pool by default.

Custom archive pools

You can create custom archive pools in the **Media** window of the Administration interface. The **Store index entries** checkbox on the **Configuration** tab for the media pool determines whether the archive data written to the volumes in the pool are indexed. Select the checkbox to perform indexed archiving, or clear the checkbox to perform nonindexed archiving.

Enabling archiving

After you license the archive service and type the enabler code in the NetWorker server, all clients for that server are enabled for the NetWorker archive feature by default. You can specify which clients and users have permission to archive data.

Before you begin

Ensure that the NetWorker Server is in diagnostic mode. To enable diagnostic mode, from the **View** menu, select **Diagnostic mode**.

Procedure

- 1. To control whether a client can archive data, in the **Client Properties** window, on the **Globals (2 of 2)** tab, perform one of the following actions on the **Archive services** box.
 - Clear the checkbox to disable archiving for the client.
 - Select the checkbox to enable archiving for the client.

You must select or clear the **Archive services** checkbox for all Client resources that are associated with the client. You might have multiple Client resources for a single client. For example, if both the NetWorker module software and the NetWorker client software are installed on the same computer, there are multiple Client resources.

2. Add users that should have permission to perform archiving to the Archive Users user group in the **Server** window of the Administration interface.

The NetWorker Security Configuration Guide provides details.

Archiving data from Windows

You can manually archive data from a NetWorker client on Windows by using the NetWorker User program.

About this task

(i) Note: Manual archives from a Windows client do not enforce global or local file (nsr.dir) directives. However, local directives (networkr.cfg) that are created with the NetWorker User program are enforced.

Procedure

- 1. In the NetWorker User program (winworkr.exe), click Archive.
 - The Archive Options dialog box appears.
- 2. Type a comment in the **Annotation** attribute.

The annotation uniquely identifies the archive save set during retrieval. Consider adopting a consistent naming convention so that you can easily identify archives, based on the annotation name.

- 3. From the Archive Pool list, select the archive pool for the data.
 - Note: To clone Archive save sets you can use the nsrclone command with -b option to specify the pool name.

The NetWorker Command Reference Guide or the UNIX man pages provide more information about nsrclone command parameters.

- To check the integrity of the archive data on the storage volume, select the Verify checkbox.
- To remove the archived files from the disk after archiving completes, select the Groom checkbox.
- 6. Click OK.

The **Archive** browse dialog box appears.

- 7. Select the checkbox next to the directories and files to archive, and clear the checkbox next to the directories and files that you do not want to archive.
- 8. From the File menu, select Start Archive.

The **Archive Status** dialog box displays the status of the archive process. When the archive process completes, a confirmation message appears if you selected the **Groom** checkbox.

9. Click Yes to continue with deletion of archived files from the local disk.

Archiving data from UNIX

To perform a manual archive from a UNIX client, use the nsrarchive command. The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrarchive command.

Recovering archived data

The steps to recover archived data depend on the client operating system and whether the data is indexed.

Required permissions for archive recovery

To recover archive data, a user must be a member of the Archive Users user group and must have read permissions for the archive data.

The **Public archives** checkbox on the **Setup** tab of the **NetWorker Server Properties** dialog box controls whether all users with read permissions for the data can recover the data, or if only the user who owns the data can perform recovery. Select the checkbox to allow all users with read permissions to recover the data, or clear the checkbox to require users to own data that they want to recover.

Note: The user that recovers archived data becomes the owner of the data. Some operating systems allow you to change the ownership of archived data to the original owner during the recovery.

Recovering indexed archive data from a Windows client

You can recover indexed archive data from a Windows client the same way that you recover backup or clone data.

About this task

Indexed archive data must be stored on a volume in one of the following pools:

- Indexed Archive pool
- PC Archive pool
- Custom archive pool with the Store index entries checkbox selected in the pool properties

Procedure

1. In the NetWorker User program (winworkr.exe), click Recover.

The Source Client dialog box appears.

2. Select the source client with the data to recover, and click **OK**.

The **Destination Client** dialog box appears.

3. Select the destination client for the recovered data, and click **OK**.

The **Recover** browse dialog box appears.

- 4. Select the checkbox next to the files and directories to recover.
- 5. Click Start.

Recovering nonindexed archive data from a Windows client

When you recover nonindexed archive data, you must recover the entire save set instead of individual directories and files.

About this task

Nonindexed archive data must be stored in the default Archive pool or in a custom archive pool with the **Store index entries** checkbox cleared in the pool properties.

You can recover nonindexed archive data either by using the Archive Retrieve feature or the Save Set Recover feature in the NetWorker User program (winworkr.exe). Performing a save set recover with NetWorker User on page 528 provides details on save set recovery.

Procedure

- 1. Mount the archive volume in the storage device.
- 2. In the NetWorker User program, select Operation > Archive Retrieve.

The Source Client dialog box appears.

3. Select the source client with the data to recover, and click **OK**.

The Archive Retrieve dialog box appears.

4. In the **Annotation string** box, type all or part of the annotation string that you specified for the save set when it was archived.

Leave the box empty to view a list of all archived save sets for the client.

5. Click OK.

The Save Sets dialog box appears.

- 6. To view a list of volumes that are required to retrieve the data from this archived save set, click **Required Volumes**.
- 7. To type a new path for the location of the recovered data and to indicate what the NetWorker server should do when it encounters duplicate files, click **Recover Options**.
- 8. Select the archived save set to recover and click **OK**.

The **Retrieve Status** dialog box displays the status of the recovery.

Recovering archive data from a UNIX client

Use the nsrretrieve program to retrieve archive data for a UNIX client. You must specify the files or directories to recover, or recover the entire save set on a UNIX client. You cannot browse archive data on UNIX.

Procedure

- 1. Mount the archive volume in the storage device.
- 2. Open a command prompt, and type the nsrretrieve command using the following syntax:

```
nsrretrieve -s NetWorker_server -A annotation -S ssid/cloneid
-i{N|Y|R} path
```

where:

- NetWorker_server is the hostname of the NetWorker server.
- -A annotation specifies the annotation string for the archive save set. You must specify at least one annotation or save set ID.

Consider an example where archive A is annotated with <code>Accounting_Fed</code> and archive B is annotated with <code>Accounting_Local</code>. If you type <code>nsrretrieve -A Accounting</code>, then no match is found and the archive data is not recovered. If you type <code>nsrretrieve -A ting L</code>, then the recovery process recovers the data from Archive B.

- S ssid/cloneid specifies the archive save set to recover. To recover a cloned archive save set, specify both the save set ID and the clone ID. You must specify at least one annotation or save set ID.
- -i{N|Y|R} specifies how the NetWorker server should handle a naming conflict between a recovered file and an existing file:
 - iN does not recover the file when a conflict occurs.
 - iY overwrites the existing file when a conflict occurs.
 - iR renames the file when a conflict occurs. The recover process appends a .R to each recovered file name.
- path specifies the file or directory to recover. When you do not specify a path, NetWorker recovers all data in the archive save set.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about additional options for the nsrretrieve command.

Troubleshooting NetWorker archiving and retrieval

This section explains how to troubleshoot issues with the Archive Module.

Remote archive request from server fails

If a remote archive request from the NetWorker server fails, ensure that the username for the archive client (for example, root) appears in the Archive Users attribute of the Client resource for the archive client.

You can also grant NetWorker administrator privileges for root@client_system in the Administrator attribute in the Server resource. However, be aware that NetWorker administrators can recover and retrieve data owned by other users on other clients.

Multiple save sets appear as a single archive save set

When you combine multiple save sets in an archive, such as $\protect\ensuremath{/\,\text{home}}$ and $\protect\ensuremath{/\,\text{usr}}$, NetWorker stores the archived data in a single archive save set. To retrieve archives separately, archive the save sets separately.

Wrong archive pool is selected

If multiple archive pools exist in the NetWorker configuration, the archive operation will write the archive data to a volume in the last archive pool that was created on the NetWorker server .

Second archive request does not execute

If you create two archive requests with the same name, NetWorker will only perform the first request.

To ensure that NetWorker performs all of the archive requests, do not create two archive requests with the same name.

The nsrarchive program does not start immediately

If you run the nsrarchive command from a command prompt, the archive operation does not start immediately. Wait a short time until the archive starts. Do not press [Ctrl]+[D] multiple times to stop the archive operation.

Archive request succeeds but generates error when nsrexecd is not running

If the nsrexecd process is not running on a remote client during an archive request operation, NetWorker reports that the archive operations completed successfully, but the following error message appears in the <code>daemon.raw</code> file and the archive fails:

Failed to get port range from local nsrexecd: Service not available.

To resolve this issue, ensure that you start the nsrexed daemon on a UNIX client or the NetWorker Remote Exec service on a Windows client before you perform an archive operation.

CHAPTER 8

Backup Data Management

This chapter contains the following topics:

•	Overview of backup data management	482
	Viewing volume and save set details	
	Managing volumes	
	Changing save set status	
	Changing the save set retention time	
	Removing expired save sets	

Overview of backup data management

After a backup occurs, there are several options to manage the save sets and volumes on backup storage.

The following backup data management features are available:

- View detailed status information about the save sets and volumes.
- Change the mode of a volume, for example, from Appendable to Read-only.
- Change the recycle policy for a volume to achieve greater control over the recycling of the volume.
- Relabel a library volume after all the save sets for the volume expire.
- Mark a volume as full for offsite storage.
- Remove a volume from the media database and online indexes, for example, if the volume is physically damaged.
- Change the status of a save set to Normal or Suspect.
- Clone save sets or volumes to create a copy of the backup data.
- Stage save sets to move data from one type of media to another.
- Archive data from a client, which copies the data to NetWorker storage and then removes the data from the client.
- Remove expired save sets so that you can recycle volumes and reclaim backup storage.

Viewing volume and save set details

The **Media** window of the NetWorker Administration interface provides details on volumes and save sets, including both backup and archive volumes and save sets. You can view save set details for a specific volume, or you can search for the save sets to view.

Viewing disk volume details

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Disk Volumes.

A list of disk volumes for the server appears in the right pane. The following table lists the information that appears for each volume.

Table 81 Disk volumes window

Category	Description
Volume Name	Name of the volume, which is the same as the name that appears on the volume label in the NetWorker Administration interface. At the end of the name, one of the following designations might appear: (A) indicates an archive volume.

Table 81 Disk volumes window (continued)

Category	Description
	(R) indicates a read-only volume.
Media Type	The type of media for the volume.
Used	The amount of space currently in use on the volume, which is shown in KB, MB, or GB, as appropriate.
	The value of full indicates that there is no more space on the volume or an error has occurred.
Mode	Whether the volume is appendable, read-only, or recyclable:
	Appendable volumes contain empty space. Data that meets the acceptance criteria for the pool to which this volume belongs can be appended.
	Read-only volumes contain read-only save sets. No new data can be written to the volume. However, the save sets are still subject to retention settings, and the volume is recycled when the retention periods for all the save sets on the volume expire.
	When the mode is read-only, the Mode field appears blank. An (R) appears next to the volume name.
	Recyclable volumes contain save sets that have all exceeded their retention periods.
Expiration	The expiration date for the volume. If the recycle policy is set to manual instead of automatic, then manual appears in this column.
	To change the expiration date for the volume, use the nsrmm command from the command prompt, or right-click the volume, select Recycle, and then select Manual on the Recycle dialog box.
Pool	Name of the pool to which the volume belongs.
Location	An administrator-defined description of the physical location of a volume.

Viewing tape volume details

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select Tape Volumes.

A list of tape volumes for the server appears in the right pane. The following table lists the information that appears for each volume.

Table 82 Volume details

Category	Description
Volume Name	Name of the volume, which is the same as the name that appears on the volume label in the NetWorker Administration interface.
	At the end of the name, one of the following designations might appear:
	(A) indicates an archive volume.
	(R) indicates a read-only volume.
	$\bullet \hspace{0.4cm} (\mathbb{W}) \hspace{0.4cm}$ indicates that the volume is a write once, read many (WORM) device.
Barcode	Barcode label for the volume, if one exists.
Used	The amount of space currently in use on the volume, which is shown in KB, MB, or GB, as appropriate.
	The value of ${\tt full}$ indicates that there is no more space on the volume and the end-of-tape marker has been reached, or that an error has occurred.
% Used	An estimate of the percentage that is used, based on the total capacity of the volume, and on the Media type setting of the device resource.
	A value of 100% indicates that the value is equal to or exceeds the estimate for this volume.
	A value of $full$ indicates that the volume is full and you cannot write any more data to the volume, regardless of the estimate of the volume capacity.
Mode	Whether the volume is appendable, read-only, or recyclable:
	Appendable volumes contain empty space. Data that meets the acceptance criteria for the pool to which this volume belongs can be appended.
	Read-only volumes contain read-only save sets. No new data can be written to the volume. However, the save sets are still subject to retention settings, and the volume is recycled when the retention periods for all the save sets on the volume expire.
	When the mode is read-only, the Mode field appears blank. An (R) appears next to the volume name.
	Recyclable volumes contain save sets that have all exceeded their retention periods.

Table 82 Volume details (continued)

Category	Description	
	You can also manually set the volume mode to full from the command prompt by using the nsrjb command with the -o option for libraries, and the nsrmm command with the -o option for stand-alone drives. When you set the volume mode to full, there is no more space for data in the volume, and the save sets have not yet exceeded the retention periods. The UNIX man pages of those commands and the <i>NetWorker Command Reference Guide</i> provide more information on the commands.	
Expiration	The expiration date for the volume. If the recycle policy is set to manual instead of automatic, then manual appears in this column. To change the expiration date for the volume, use the nsrmm command from the command prompt, or right-click the volume, select Recycle, and then select Manual on the Recycle dialog box.	
Pool	Name of the pool to which the volume belongs.	
Location	An administrator-defined description of a physical location of the volume.	

Viewing save set details for a volume

You display information about save sets on a volume.

About this task

Perform the following steps to view and print information about save sets on a volume, export the data to an HTML, CSV, or Post Script file, and filter the save set output for a particular time period.

Procedure

- 1. In the Administration window, click Media.
- 2. In the left navigation pane, select either Disk Volumes or Tape Volumes.
 - A list of volumes appears in the right pane.
- 3. To modify or save the information that appears in the window, perform one of following tasks:
 - To print the information that appears in the window, right-click the column header, and select Print.
 - To limit the output that appears in the window to a date range, right-click the column header and select Show Filters. Use the From and To drop downs to select the dates in the range. To remove the filters, click Clear All.
 - To export the data to a file, right-click the column header, and then select **Export**. From the menu, select the export format.
 - To remove a column and the column details from the details window, right-click the column header that you want to remove, and then select **Remove This Column**.
 - To customize the columns that appear in the details window, right click in the column header, and select **Choose Table Columns**. Perform the following tasks:
 - Check the columns that you want to appear, and clear the columns that you want to hide.

- Select a column from the box to choose a column on which to sort the save set details.
- Select a column, and then use the up and down buttons to change the order in which the columns appear.
- Click Restore Defaults to reset the save set details table to the default settings.
- 4. To view information about the save sets on a volume, right-click a volume, and then select **Show Save Sets**.

The Volume Save Sets window appears.

The following table lists the information that appears for each save set.

Table 83 Save Set details

Column	Description
Client	Name of the NetWorker client computer that created the save set.
Save Set	Pathname of the file system that contains the save set. This column also includes clone information. If the save set has a clone, the pathname is marked has clones and the cloned save set is marked clone save set.
SSID	Save set ID number.
Checkpoint ID	Checkpoint ID number.
Save Time	Date and time when the save set was created.
Clone Retention Time	Date and time when the clone expires.
Level	Level of backup that generated the save set. This refers only to scheduled backups. For manual backups, the level is blank.
Status	Status of the save set, such as whether the save set is browsable or recoverable.
Size	Size of the save set.
Flags	Flags that provide additional details about the save set.
	The first flag indicates which part of the save set is on the volume:
	c indicates that the save set is completely contained on the volume.
	h indicates that the save set spans volumes and the head is on this volume.
	m indicates that the save set spans volumes and a middle section is on this volume.
	t indicates that the save set spans volumes and the tail section is on this volume.

Table 83 Save Set details (continued)

Column	Description
	The second flag provides the save set status:
	b indicates that the save set is in the online index and is browsable.
	r indicates that the save set is not in the online index and is recoverable.
	 E indicates that the save set is eligible for recycling and may be overwritten at any time.
	a indicates that the save set aborted before completion.
	Aborted save sets with targets of AFTD or DD Boost devices never appear in the Volume Save Sets dialog box or in mminfo reports because such save set entries are immediately removed from the media database.
	indicates that the save set is still in progress.
	The third flag is optional and provides the following information for the save set:
	N indicates that the save set is an NDMP save set.
	R indicates that the save set is a raw partition backup (such as for a supported module).
	P indicates that the save set is a snapshot backup.
	The fourth flag is optional. If the fourth flag appears, the value is s to indicate that the save set is an NDMP save set backed up by the nsrdsa_save command to a NetWorker storage node.
VBA	Provides details about a VBA save set.

- 5. To modify the information that appears in the window, perform one of following tasks:
 - To print the information that appears in the window, right-click the column header, and select **Print**.

- To limit the output that appears in the window to a date range, right-click the column header and select Show Filters. Use the From and To drop downs to select the dates in the range. To remove the filters, click Clear All.
- To export the data to a file, right-click the column header, and then select **Export**. From the menu, select the export format.
- To add a new column of information, right click the column header, select **Add Column**, and then select a column option.
- This remove a column and the column details from the details window, right-click the column header that you want to remove, and then select **Remove This Column**.
- To customize the columns that appear in the details window, right-click in the column header, and select **Choose Table Columns**. Perform the following tasks:
 - Check the columns that you want to appear, and clear the columns that you want to hide
 - Select a column from the box to choose a column on which to sort the save set details.
 - Select a column, and then use the up and down buttons to change the order in which the columns appear.
 - Click Restore Defaults to reset the save set details table to the default settings.

The following figure provides an example of the **Volume Save Sets** window, after you right-click on the column header.

Figure 50 Volume Save Sets window

6. Click OK on the Volume Save Sets dialog box.

Viewing save set details from a search

You can search for save sets associated with a policy or workflow in the **Media** window of the Administration interface. The search steps depend on whether you are searching for a normal save set or a VMware Backup Appliance save set.

About this task

You can Print the save sets, Set the Filter to show details of particular time period. Export to data to PDF, HTML, CSV and Post Script Add and remove column and Choose Table Columns

Based on the requirement Column can be sorted on Ascending or Descending Order

(i) Note: You cannot search for save sets that were created in releases prior to NetWorker 9.0.x.

Searching for save sets

Procedure

- 1. On the Administration window, click Media.
- 2. In the left pane, select **Save Sets**.
- 3. In the right pane, select All Save Sets.
- 4. On the Query Save Set tab, specify one or more of the search criteria in the following table.

Table 84 Query criteria

Criterion	Description
Client Name	Type the name of the client that is associated with the save set.
Save Set	Type the name of the save set.
Save Set ID	Type the identifier of the save set.
Volume	Select the volume on which the save set is stored from the list.
Pool	Select the media pool for the volume on which the save set is stored from the list.
Checkpoint ID	Type the identifier of the checkpoint for partial save sets.
Copies	To limit the save set results to the number of copies of the save set:
	a. From the Copies list, select whether the number of copies is less than (>), equal to (=), or greater than (<) a number that you specify.
	b. Specify the number in the second box.
Save Time	Select the start and end dates and times for the save time of the save set.
Clone Retention Time	Select the start and end dates and times for the retention time of a cloned save set.
Status	Select All to view save sets of any status.
	Select Select from to view save sets of a specific status, and then select the checkbox next to one or more of the following statuses:
	Browsable
	Recoverable
	Recyclable
	Scanned-in
	• Suspect
	Aborted

Table 84 Query criteria (continued)

Criterion	Description
	In-Progress Checkpoint Enabled
Туре	Select All to view save sets of any type. Select Select from to view save sets of a specific type, and then select the checkbox next to one or more of the following statuses: Normal
	 Raw Data Domain Synthetic Full Rehydrated NDMP Snapshot ProtectPoint
Maximum Level	Select the maximum level of the backup. Save sets that meet the selected level and backups of levels below the selected level appear in the results.

5. Click the Save Set List tab.

A list of save sets that meet the search criteria appears with details for each save set. The following table provides more information.

Table 85 Save set search results view

Column	Description
Client	Name of the client.
Save Set	Name of the save set.
SSID	Save set identifier.
Clone ID	Clone identifier if the save set is a cloned save set.
Level	Backup level.
Status	Status of the save set, such as Recyclable or Recoverable.
Туре	Type of backup, such as Normal or Synthetic Full.
Media	The media that contains the save set.
Volume Name	Name of the volume on which the save set is stored.

Table 85 Save set search results view (continued)

Column	Description
Pool	Name of the media pool for the volume on which the save set is stored.
Size	Size of the save set.
Files	Number of files in the save set
Save Time	Date and time at which the save set was saved to backup storage.
Clone Retention Time	Retention period for a cloned save set.
Checkpoint ID	Identifier of the checkpoint for a partial save set.

Searching for VMware Backup Appliance save sets

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select **Save Sets**.
- 3. In the right pane, select VMware Backup Appliance Only.
- 4. On the Query Save Set tab, specify one or more of the search criteria in the following table.

Table 86 Query criteria

Criterion	Description
VBA Name	Select the checkbox next to VBA Name above the list, and then select the VBAs from the list.
VM Name	Type the name of the virtual machine.
vCenter Name	Type the name of the vCenter for the VBA.
Policy	Select the policy that generated the VBA save set.
Save Set ID	Type the save set identifier.
Volume	Select the volume on which the save set is stored from the list.
Pool	Select the media pool for the volume on which the save set is stored from the list.
Copies	To limit the save set results to the number of copies of the save set:
	a. From the Copies list, select whether the number of copies is less than (>), equal to (=), or greater than (<) a number that you specify.
	b. Specify the number in the second box.

Table 86 Query criteria (continued)

Criterion	Description
Save Time	Select the start and end dates and times for the save time of the save set.
Status	Select All to view VBA save sets with any status. Select Select from to view VBA save sets of a specific status, and then select the checkbox next to one or more of the following statuses: Recyclable Recoverable Suspect Scanned-in In-Progress

5. Click the Save Set List tab.

A list of VBA save sets that meet the search criteria appears with details for each save set. The following table provides more information.

Table 87 VBA save set search results window

Column	Description
VBA Name	Name of the VBA.
VM Name	Name of the virtual machine.
vCenter	Name of the vCenter for the VBA.
Policy	Name of the policy that generated the save set.
SSID	Save set identifier.
Clone ID	Clone identifier if the save set is a cloned save set.
Status	Status of the save set, such as Recyclable or Recoverable.
Media	Type of Media.
Volume Name	Name of the volume on which the save set is stored.
Pool	Name of the media pool for the volume on which the save set is stored.
Size	Size of the save set.
Save Time	Date and time at which the save set was saved to backup storage.
Clone Retention Time	Retention period for a cloned save set.

Managing volumes

A volume is a physical piece of media such as a tape cartridge or disk. On file type devices, a volume is a directory on a file system. Volume management tasks include changing the mode or recycle policy for the volume, relabeling the volume, removing volumes from the media database and online indexes, and marking a volume as full for offsite storage.

If a volume is not mounted when a backup is started, then one of three messages appears, suggesting that one of these tasks be performed:

- Mount a volume.
- Relabel a volume (only when Auto Media Management is enabled).
- Label a new volume (only when Auto Media Management is enabled).

During file recovery, the NetWorker server requests the volume name. If multiple volumes are needed to recover the files, the server lists all the volumes in the order of which they are needed. During the recovery process, the server requests each volume, one at a time. If a library is used, the server automatically mounts volumes that are stored in the library.

To manage volumes, you must have the correct permissions that are associated with the NetWorker server and its storage nodes.

Changing the volume mode

You can manually change the mode of a volume to a different mode such as read-only, recyclable, or appendable.

About this task

When the volume mode is read-only, no new data can be written to the volume, but the save sets are still subject to retention settings. However, a read-only volume is not a write-protected volume. When the retention period for all the save sets on the volume expire, the volume is recycled. Recyclable volumes contain save sets that have all exceeded their retention periods. Appendable volumes can receive additional backup data.

Procedure

- Unmount the volume by right-clicking the device in the **Devices** window and selecting Unmount.
- 2. In the Administration window, click Media.
- 3. In the left pane, select either Disk Volumes or Tape Volumes.
 - A list of volumes appears in the right pane.
- 4. Right-click the volume and select Change Mode.
 - The **Change Mode** dialog box appears.
- 5. Select a mode and click OK.
 - The new volume mode appears in the **Mode** column.
- (Optional) Mount the volume by right-clicking the device in the **Devices** window, and selecting **Mount**.

Changing the volume recycle policy

You can override the retention policy for a volume by changing the recycle policy from automatic to manual. You may want to set the recycle policy to manual to keep save sets on a volume longer

than the specified retention period. If you reset a volume to the automatic recycle policy, then the original retention policy applies to the volume.

Before you begin

Unmount the volume by right-clicking the device in the Devices window, and selecting Unmount.

About this task

NOTICE A volume that has been set to manual recycle retains that setting, even after the volume is relabeled. You must explicitly reset the volume to automatic recycle.

Procedure

- 1. In the Administration window, click Media.
- In the left pane, select either Disk Volumes or Tape Volumes.
 - A list of volumes appears in the right pane.
- 3. Right-click the volume, and select Recycle.
 - The Recycle dialog box appears.
- 4. Select either the Auto or Manual recycle policy.
- 5. Click OK.

After you finish

Mount the volume by right-clicking the device in the Devices window, and selecting Mount.

Marking a tape volume as full for offsite storage

When you remove a tape volume from a library to store the volume offsite, mark the volume as full so that the NetWorker software does not request the volume. Marking the volume as full also marks the volume as read-only. You can also specify the physical location of the volume for reference purposes in the NetWorker Administration interface.

Procedure

- Unmount the tape volume by right-clicking the volume in the **Devices** window, and selecting Unmount.
- 2. Use the nsrjb command for libraries or the nsrmm command for stand-alone drives from the command prompt to mark the volume as full:
 - For libraries, type nsrjb -o full *volid*, where *volid* is the volume identifier.
 - For stand-alone drives, type nsrmm -o full volid, where volid is the volume identifier.
- 3. Specify the physical location of the volume for reference purposes:
 - a. In the Administration window, click Media.
 - b. Select Tape Volumes.

A list of volumes appears in the right pane.

c. Right-click the volume in the right pane and select Set Location.

The **Set Location** dialog box appears.

- d. Type a description for the physical location of the volume.
- e. Click OK.

Removing volumes from the media database and online indexes

You may need to remove a volume from the media database and online indexes to eliminate physically damaged or unusable volumes from the NetWorker server.

About this task

When you remove the volume from the media database and online indexes, you can recover data from the volume by using the scanner program if the volume is undamaged.

If there is a clone of the volume, you cannot delete the volume entry from the media database. This is because the NetWorker server accesses the cloned volume rather than the original volume. As a result, removing volume entries from the media database is not an effective way to reduce index size, although it does reduce the size of the online indexes by deleting index entries that are associated with specific volumes.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrmm and mminfocommands.

Procedure

- 1. In the Administration window, click Devices.
- 2. In the left pane, select Libraries.

A list of libraries appears in the right pane.

3. Select the library in the left pane or double-click the library in the right pane.

The library drives and mounted volumes appear in the right pane, as well as the library slots and volumes.

4. Right-click the volume, and select Unmount.

You can only delete unmounted volumes.

5. Right-click the volume, and select **Delete**.

The **Delete** dialog box appears.

- 6. Specify the locations from which to remove the volume:
 - Select File and Media Index Entries to remove the volume from both the media database and the online indexes.
 - Select File Index Entries Only to remove the volume only from the online indexes.

Do not remove the indexes of save sets on bad volumes. In addition, do not remove both the client file index and media database entries simultaneously unless the volume is damaged or destroyed.

7. Click OK.

After you finish

After you remove a bad volume, perform an index consistency check by using the nsrck command in the command prompt. The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrck command.

Changing save set status

You can manually change the status of a save set to either **suspect** or **normal**. Change the status to suspect if there may be a problem with the save set, for example, if a recovery from the save set failed.

About this task

The status of a save set may change to suspect automatically if the volume label of the volume for the save set cannot be read when the volume is ejected and the option to verify that the label is selected for the device.

Procedure

- 1. In the Administration window, click Media.
- 2. In the left pane, select either **Disk Volumes** or **Tape Volumes**.
- 3. Right-click the volume for the save set and select **Show Save Sets**.

The Volume Save Sets dialog box appears.

- 4. Select the save set.
- 5. Click Change Status.

The Change Save Set Status dialog box appears.

- 6. Select either the normal or suspect status for the save set.
- 7. Click **OK** on the **Change Save Set Status** dialog box.
- 8. Click OK on the Volume Save Sets dialog box.

Changing the save set retention time

You can change the expiration of a save set, including a cloned save set in three ways.

About this task

- Extend the retention time to a new expiration date.
- Keep the selected save set indefinitely, which sets the retention time to forever.
- Expire the save set immediately.

Perform the following steps to change the retention time on save sets:

Procedure

- 1. In the Administration window, click Media.
- 2. In the left navigation pane, select **Disk Volumes** or **Tape Volumes**.
- 3. Right-click the volume for the save set and select **Show Save Sets**.

The Volume Save Sets box appears.

4. Select the save set, and the click Change Expiration.

The **Change Expiration** window appears. The following figure provides an example of the **Change Expiration** window.

Figure 51 Change Expiration window

- 5. Perform one of the following tasks:
 - To define a new retention date, select New Retention Time, and then click on the calender to select the date.
 - To keep the save sets indefinitely, leave the default selection Keep the selected save sets indefinitely.
 - To expire the save sets immediately, select Expire the selected save sets now.
- 6. Click OK.

The browse and retention attributes for the save set change.

Removing expired save sets

After the retention period for a save set expires (and the retention period for all the save sets that depend on the save set expire), the expire action, which is a part of the server maintenance workflow, marks the save set as recyclable in the media database. The NetWorker server tracks save set dependencies regardless of whether the dependent save sets are stored on the same or different volumes.

The activities that the expire action performs when a save set and all depend save sets expire, differs for advanced file type devices (AFTD) or Data Domain devices and tape volumes:

- Tape volume—Entries for save sets that are marked browsable are removed from the client file
 indexes. The status of the save set changes to recyclable in the media database. When all the
 save sets on the volume are recyclable, the mode of the volume changes to recyclable. You can
 relabel and overwrite a recyclable volume to reclaim backup storage.
- AFTD or Data Domain devices—Entries for save sets that are marked browsable are removed from the client file index and media database. Entries that are recoverable are removed from the media database. The expire action removes the data that are associated with the save sets from the disk volume and reclaims the disk space.

The NetWorker server maintains one file index for each client computer (regardless of the number of client resources for the client), and one media database that tracks data from all clients and all save sets.

(i) Note: For AFTD devices, there might be some instances where the save sets are not removed. This might happen, if you have any incremental or level backup dependency with previous backups. The save sets are removed only after all the dependent incremental or level backup gets into the recyclable mode.

Save set management on tape devices

Review the following information about save set status management for tape volumes.

A volume can contain save sets from multiple backup sessions, all with different retention policies. The mode of a tape volume might not change to recyclable in the media database for a long time. All data on the volume remains available for recovery by using either save set recovery or the scanner program. All entries for recyclable save sets remain in the media database.

You can also manually delete save set entries from the media database. However, the data on that volume is still available for recovery by using the scanner program. The scanner program retrieves the information that is needed to re-create entries in either the client file index, in the media database, or in both places:

- If you re-create the entries in the client file index, a user with the proper permissions can recover data by using the NetWorker client computer.
- If you re-create the save set entries in the media database, a UNIX root user or a member of the Windows Administrators group can recover data by using save set recovery.

Entries for a save set are automatically removed from the media database when NetWorker relabels the volume. You cannot recover data after NetWorker relabels a volume.

(i) NOTICE When NetWorker relabels a volume for reuse within the same pool, the volume identification (the volume name as it appears on the volume label) remains unchanged. Although the volume has the same label, information that is required by the NetWorker server to locate and restore data on the volume is destroyed. All existing data is inaccessible and is overwritten.

If a volume contains one or more deduplication save sets, the resource for the deduplication node that was used to create the backup must exist when the save sets pass their retention time. If the resource for the deduplication node has been deleted, NetWorker cannot mark the volume as recyclable in the media database or relabel the volume. Furthermore, when deduplication save sets pass their retention time, the NetWorker server begins the process of deleting the deduplicated data from the deduplication node. Therefore, deduplication data may not be recoverable by using the scanner program when the deduplication save set has passed its retention time.

CHAPTER 9

Recovery

This chapter contains the following topics:

•	Recovering data	500
•		500
•	Planning and preparing to recovering data	.501
•		.503
•		503
•		508
•	Recovering the data	.514
•	Recovering deduplication data	534
•	vProxy recovery in NMC	534
•	NMC function to collect vProxy log bundle information	554
•	Recovering file system data on Windows	554
•	Recovering data on OS-X clients	.557
•	Recovering client files on a different NetWorker server	563
•	Recover the NMC Server database	564

Recovering data

You can recover NetWorker data by using the recover command, the NetWorker User program on Windows, or the **NMC Recovery** wizard on the NMC server.

Recovery roadmap

The following figure provides a high-level roadmap of the recovery paths for a NetWorker Client and Storage Node host.

Figure 52 Recovery roadmap

- 1. The "Special recoveries on Windows hosts" chapter describes how to perform a Bare Metal Recovery (BMR) of a NetWorker Client or Storage Node. The *NetWorker Module for Microsoft Administration Guide* describes how to perform a BMR of an Microsoft application data.
- 2. The "Special recoveries on Windows hosts" chapter describes how to recover the Active Directory Domain Service (AD DS) on a Windows domain controller.
- 3. The "Recovery" chapter describes how to recover file system data on Window, Linux, UNIX, and OS X hosts.

- 4. The NetWorker application documentation describes how to recover application data. For example, the *NetWorker Module for Microsoft Administration Guide* describes how to recover Microsoft application data that was backed up by using the NetWorker Module for Microsoft.
- Note: The NetWorker Server Disaster Recovery and Availability Best Practices Guide describes how to perform a disaster recovery of a host.

Planning and preparing to recovering data

NetWorker enables you to recover backup data on hosts that use supported operating systems. Unless you are performing a bare metal recovery (BMR), you can only use NetWorker to recover data to a host that has a supported operating system and the NetWorker software installed on it.

The following sections provide you with an overview of the information and steps that you might need to perform before you can use the NetWorker software to recover backup data.

Gathering key information

Maintain accurate records for each hardware, software, network, device, and media component.

Hardware information

Maintain up-to-date information on computer hardware as follows:

- · File system configuration
- Fully qualified domain names, IP addresses, and hostnames
- For Domain Name System (DNS) clients, maintain the DNS host's internet address and hostname
- Hard drive configuration
- Media device names
- Hardware vendor
- Configuration information for each piece of hardware, both active and inactive, within the organization or organizational site

Software information

Maintain up-to-date information on computer software as follows:

- Copies of the original operating system media and patches (and where they are located)
- Software enabler and authorization codes
- Software vendor contact information and contract number
- · The operating system version and patches installed
- Operating system configuration
- Emergency media that can be used to recover a computer if a disaster occurs
- NetWorker bootstrap information for each NetWorker server
- · Kernel configuration and location
- Device drivers
- List of any volume mount points

Prerequisites for recovering a NetWorker client or storage node

Before recovering a NetWorker client or storage node, perform the following steps.

Procedure

- 1. Verify that the same operating system as the source host is installed on the target host.
- 2. Verify that the NetWorker server is functioning and available on the network.
- 3. Obtain the following information:
 - · NetWorker server hostname.
 - NetWorker client or storage node software version and patch level on the computer before the disaster occurred.
 - Link names to the NetWorker directories you must recover. An example of a typical link from a NetWorker directory to a user directory is /nsr to /var/nsr.

Downloading the NetWorker software and documentation

To obtain the latest NetWorker software and documentation, perform the following steps.

Procedure

- 1. Review the online NetWorker documentation, such as the *NetWorker Administration Guide*, *NetWorker Installation Guide*, and *NetWorker Release Notes*, for the latest information.
- Obtain the required NetWorker cumulative hotfix media kits that provide customers with the
 opportunity to install the latest version of NetWorker including important hotfixes.
 Cumulative builds are released approximately once a month and each build contain a rollup
 of the fixes in each previous build.
 - If additional hotfixes are required in an environment where a cumulative build is installed, hotfixes can be generated for use with the latest cumulative version. The cumulative releases for specific NetWorker versions are available at the Online Support website.
- Open the NetWorker Cumulative Hotfix document for details regarding fixes that are in each build, knowledge base articles that are related to the fixes in each build, and download instructions.

Reinstalling the NetWorker storage node

To reinstall the NetWorker storage node and client software, perform the following steps.

Procedure

- Reinstall the same version of the NetWorker storage node software into its original location. Installation instructions are provided in the NetWorker Installation Guide.
 - Note: To upgrade the storage node software, first recover the storage node to its original state and then perform the upgrade.
- 2. Reinstall any NetWorker backup patches that were installed before the disaster.
- 3. Re-create any links to NetWorker directories.
- 4. (Optional) To perform a test recovery to ensure that the recovery process is functioning correctly, use the recover command.

(i) Note: The NetWorker client software is also installed when you install the storage node software.

Results

The storage node can now access volumes that contain backups for other computers on the network. These volumes contain the application and user data that are required to recover computers that were protected with the NetWorker client software.

Optional, resetting the autochanger

After you reinstall the NetWorker software on a storage node host that manages an autochanger, reset the autochanger.

Before you begin

Ensure that the autochanger resource exists for the storage node in the **Devices** window of the NetWorker Administration window.

Procedure

1. Reset the autochanger by using the nsrjb -vHE command.

This command resets the autochanger, ejects backup volumes, reinitializes the element status, and checks each slot for a volume.

- Note: If the autochanger does not support the -E option, initialize the element status by using the ielem command.
- 2. Inventory the autochanger by using the nsrjb -I command.

NetWorker recovery overview

Use the recover command, the NetWorker User program on Windows, or the **NMC** Recovery wizard on the NMC server to recover backup and clone data.

Note: NetWorker 9.0.x and later does not support the recovery of archive data. Use an older version of the NetWorker client software to recover archive data.

Hosts in a NetWorker recovery operation

All recovery operations use three types NetWorker hosts to perform a recovery:

- Administering host—The NetWorker host that starts the recovery operation. The
 administering host can be the source host, the destination host, or another NetWorker host in
 the datazone.
- Source host—The NetWorker host from which the backup was run.
- Destination host—The NetWorker host that receives the recover data. The destination host
 can be the source host or another NetWorker host in the datazone.

Recovery types

NetWorker provides you with two types of recoveries.

- Local recover—A single NetWorker host is the administering, source, and destination host.
- Directed recover—The administering host is the source host or any other NetWorker host in the datazone. The destination host is not the source host. Use a directed recovery:
 - To centralize the administration of data recoveries from a single host.

- To recover the data to a shared server, when the user cannot recover the data themselves.
- To recover data to another host because the source host is inoperable or the network does not recognize the source host.
- To transfer files between two NetWorker hosts.

Directed recoveries

A directed recovery enables a user to recover data to a NetWorker host that differs from the source of the backup, while retaining the original file ownership and permissions.

A directed recovery is a restricted NetWorker function available only to user accounts that have the necessary privileges that are required to perform the directed recovery operation.

A user with directed recovery privileges can:

- Browse the backup data of all NetWorker clients.
- · Recover the data to any NetWorker client.

The following figure provides an example of a directed recovery.

In this figure:

- Saturn is the administering host.
- · Neptune is the NetWorker server.
- · Mars is the destination host.
- Pluto is the source host (not shown).
- The OS of destination host is the same as a source host.

Figure 53 A directed recovery from a remote client

In this figure, the numbers represent the following:

1. A user on Saturn sends a request to the NetWorker server to browse backup data from Pluto. If the user has the privileges that are required to perform a directed recovery of data on Pluto, the user can select the data to recover, and then starts the recovery operation.

- 2. The NetWorker server mounts the volume that contains the data in a local tape device.
- 3. The NetWorker server recovers the requested backup data to Mars.

Directed recover requirements

The following table summarizes the requirements for each host in a directed recover session.

Table 88 General recover requirements

Host	Requirements				
Destination	Ensure that the destination host:				
	 Is the same platform as the source host, for example, Linux to Linux, AIX to AIX, or Windows to Windows. 				
	 Uses the same file system as the source host, for example, XFS to XFS, UFS to UFS, or NTFS to NTFS. 				
	 Contains an entry for the administering host in the servers file. The <i>NetWorker Security Configuration Guide</i> provides more information about client-tasking rights and how to modify the servers file. 				
	 Is configured to accept directed recoveries from a remote host. Ensure that the Disable Directed Recover attribute is set to the default value No, in the NSRLA database. Editing a client NSRLA database on page 778 describes how to edit the NSRLA database. 				
	Has the required access rights to receive data.				
	If you run the nsrlogin command on the administering host to create an authenticated recover session, ensure that the External Roles attribute of a user group with Remote Access All Clients privileges contains one of the following entries:				
	 User DN for the authenticated user 				
	 Group DN for a group that contains the authenticated user 				
	If you do not run the nsrlogin command on the administering host to create an authenticated session, the root user or the Administrator user on the destination host must appear in one of the following configurations:				
	 A member of a NetWorker User Group with Remote Access All Clients privileges. Add an entry to the User attributes for the Root or Admin account in this format. 				
	 Added to the Remote Access attribute of the source host. 				
	For example:				
	The source client is mars. The destination client, venus, is a Windows host. The Remote Access attribute for the client mars contains:				
	Administrator@venus				
Source	Ensure that the source host:				
	 Is the same platform as the destination host, for example, Linux to Linux, AIX to AIX, or Windows to Windows. 				
	Uses the same file system as the destination host, for example, XFS to XFS, UFS to UFS, or NTFS to NTFS.				

Table 88 General recover requirements (continued)

Host	Requirements
	Has the required access rights to enable the administering host to browse the data.
	If you run nsrlogin on the administering host to create an authenticated recover session, ensure that the Remote access attribute on the source host contains one of the following entries:
	 User DN for the authenticated user
	 Group DN for a group that contains the authenticated user
	If you do not perform a nsrlogin on the administering host to create an authenticated session, ensure that Remote access attribute on the source host contains the root user or the Administrator user of the administering host. For example:
	The source client is mars and the administering client is venus. The Administrator account on venus starts the recover program. The value in the Remote Access attribute for the client mars is:
	Administrator@venus
Administering	Ensure that the administering host:
	 Is a client of the NetWorker server that contains the backup information. The administering client can be a different platform from the source and destination clients.
	Has the required access rights to perform the recover operation.
	If you run the nsrlogin command on the administering host to create an authenticated recover session, ensure that the External Roles attribute of the Operators, the Application Administrators, the Database Administrators, or the Database Operators user group contains one of the following entries:
	 User DN for the authenticated user
	 Group DN for a group that contains the authenticated user
	If you do not perform a nsrlogin on the administering host to create an authenticated session, ensure that Users attribute of the Operators, the Application Administrators, the Database Administrators, or the Database Operators user group contains the root user or the Administrator user of the administering host in the Users attribute.
	Note: If you do not use the Operators, the Application Administrators, the Database Administrators, or the Database Operators user group, ensure that you add the required user information to a user group that has the following privileges:
	■ Remote Access All Clients
	■ Operate NetWorker
	■ Monitor NetWorker
	 Operate Devices and Jukeboxes
	■ Backup Local Data

Table 88 General recover requirements (continued)

Host	Requirements			Requirements	
	 Recover Local Data Recover Remote Data You must have operator privileges in the Operators user group to perform a selective file restore from a Microsoft Windows deduplication backup. Microsoft provides complete documentation for working with the Windows deduplication functionality. 				

Windows requirements

NetWorker enables you to perform directed recoveries of data to a local drive on Windows destination host, when you enable Windows File and Print Sharing option on the destination host . You cannot perform a directed recovery to a CIFS share.

When you use the recover command on a Windows destination host and the NetWorker server is also a Windows host, change the account that starts the NetWorker Backup and Recovery service on the NetWorker server:

- When the NetWorker server and the destination host are in the same domain, start service with a domain user that is a member of the local Administrators group.
- When the NetWorker server and destination host are not in a domain, or are not in the same domain, start the service with a local user that meets the following requirements:
 - The same username exists as a local user on the destination host.
 - The local user must have the same password on both hosts.
 - The local user on the NetWorker server is a member of the local Administrators group.

UNIX specific requirements

Review this information before you recover non-ASCII directories to a different directory on UNIX hosts.

- If the remote directory is an existing non-ASCII directory, the locale of the administering client must match the locale of the destination client.
- If the remote directory does not exist, NetWorker creates the relocation directory on the destination file system, which is based on the locale of the administering client.

Local recoveries

When you perform a local recovery, the administering host is also the source and destination host. Local recoveries are the simplest way to recover NetWorker data.

Ensure that user account that performs the recovery operation meets the following requirements:

- Belong to a NetWorker User Group that has the Recover Local Data privilege.
 If you use nsrlogin, add the DN or the user or group to the External Roles. If you do not use nsrlogin, add the account in user@host to the Users attribute. The NetWorker Security Configuration Guide provides more information.
- Have operating system ownership of the recovered files. The root user on UNIX, and a Windows Administrator have this privilege.

 Have write privileges to the local destination directories. The root user on UNIX, and a Windows Administrator have this privilege.

Recover programs

NetWorker provides you with the following tools to recover data.

- NetWorker Recover program—Recover GUI for OS-X hosts.
- NMC Recovery wizard—Recover wizard that you start from the NMC server. The NMC Recovery wizard provides a NetWorker datazone with a centralized recovery method.
- The recover command—CLI tool available on Windows, UNIX, and OS-X. Use the recover command to recover data from a command prompt. To perform multiple recovery operations in parallel, use multiple recover commands.
- NetWorker User program—Recover GUI for Windows hosts. Use the NetWorker User program
 to recover file system data when the administering client is Windows.
- The scanner command—CLI tool available on Windows, UNIX, and OS-X. Use the scanner command to recover data from a volume by save set ID (SSID) to the host that starts the program. To perform multiple recovery operations in parallel, use multiple scanner commands.
- Note: The NetWorker User, NetWorker Recover, and NMC Recovery wizard programs only recover data sequentially.

Using the NetWorker User program

Use the NetWorker User program to recover file system data when the administering client is Windows. To recover application data for Microsoft applications that are protected with NMM (NetWorker Module for Microsoft Applications) use the NetWorker Module for Microsoft Applications Client User program. The NetWorker Module for Microsoft Administration Guide provides more information.

(i) Note: The NetWorker log file in \install_path\logs\networkr.raw contains a record of every file that was part of an attempted recovery from the NetWorker User program. This file is overwritten with the next recovery. To save the information in the file, rename the file or export the information by using the nsr render log program.

Using the NetWorker Recovery program

Use the NetWorker Recovery program to recover file system data when the administering client is Mac OS-X.

Using the Recovery Wizard

NetWorker includes a new Recovery Wizard that allows you to recover data to NetWorker 8.1 and later clients from a centralized location, the NMC GUI. The Recovery Wizard supports browsable, save set, and directed recoveries. The Recovery Wizard does not support cross-platform recoveries.

Use the Recovery Wizard to configure scheduled and immediate recoveries of:

- · File system backups.
- NDMP backups, when you use a NetWorker server 8.1.1 or later and NMC server 8.1.1 or later.
 - Note: When you use NetWorker server 8.1 and earlier, the Recovery Wizard does not display NDMP clients in the Select Recovery Hosts window.

- Block Based Backups (BBB), when BBB is enabled for a client and BBB are available for recovery.
- BBB that you cloned to tape.

You can also use the Recovery wizard to configure an immediate recover of a Snapshot Management backup.

When you create a recover configuration by using the Recovery Wizard, NetWorker saves the configuration information in an NSR recover resource in the resource database of the NetWorker server. NetWorker uses the information in the NSR recover resource to perform the recover job operation.

When a recover job operation starts, NetWorker stores:

- Details about the job in the nsrjobsd database. Using nsrrecomp on page 660 describes how to query and report on recovery status.
- Output sent to stderr and stdout in a recover log file. NetWorker creates one log file for each recover job. Troubleshooting the Recovery Wizard on page 510 provides more information.
 - (i) NOTICE NetWorker removes the recover log file and the job information from the job database based on value of the *Jobsdb retention in hours* attribute in the properties of the NetWorker server resource. In NetWorker 9.0.1, the default jobsdb retention is 72 hours.

Recovery Wizard requirements

Review this section before you use the Recovery Wizard.

Ensure that:

- The destination host is a client of the NetWorker Server.
- For a directed recover, the Remote Access attribute of the source client must contain the hostname of the destination client.
- The source and destination clients are running the NetWorker 8.1 or later software.
 - Note: You can recover data from a pre-8.1 backup after you update the source host to NetWorker 8.1 or later.
- The account that you use to connect to the NMC Server has Configure NetWorker privileges. The *NetWorker Security Configuration Guide* provides more information.
- The required configuration is in place to perform a directed recover. Directed recoveries on page 504 provides more information.
- Note: On Windows, scheduled recovery to CIFS shared folder fails as recovery is spawned as system user and it does not have the required privileges to access the shared folder.

Create a new recover configuration

The **Recovery** wizard allows you to create and save a configuration that you can reuse or modify later.

Procedure

- 1. Use NMC to connect to the NetWorker server.
- 2. Click Protection from the left navigation pane, then select Clients.
- 3. Right-click the client from which you want to recover the data, then select Recover.

The **Recovery** wizard appears.

4. Browse through the **Recovery** wizard screens and define the configuration for the recover job.

Online help describes how to use the **Recovery** wizard.

Note: To avoid the over consumption of memory, NetWorker limits the number of files that you can view when you browse a directory that contain a large number of files, for example, 200,000 files. When NetWorker determines that displaying the number of files will exhaust memory resources, NetWorker will display a partial list of the files and a message similar to the following appears: Expanding this directory has stopped because the result has too many entries

Modifying a saved recover configuration

The Recovery Wizard allows you to save partial recover configurations and complete the configuration at a later time.

Procedure

- 1. Use NMC to the NetWorker server.
- 2. Click **Recover** on the Administration window toolbar. The **Recover** window appears. Recover window on page 58 provides more information about the **Recover** window.
- 3. In the **Configured recovers** window, right-click the saved recover configuration, select **Open Recover**.

Reusing recover configurations

When you define a recover configuration, the Recovery Wizard provides you with the option to save the recover configuration or delete the configuration after the recover completes. When you save the configuration, you can reuse the configuration information to perform a new recover job.

Before you begin

Connect to the NMC server from an NMC client. Ensure that the account you use to connect to the NMC server has Configure NetWorker privileges. The *NetWorker Security Configuration Guide* provides more information.

Procedure

- 1. Connect to the NetWorker server.
- 2. Click **Recover** on the **Administration** window toolbar. The **Recover** window appears. Recover window on page 58 provides more information about the **Recover** window.
- 3. In the **Configured recovers** window, right-click the saved recover configuration, select **Recover Again**.
- 4. Change the configuration as required and save the configuration with a new name.

Troubleshooting the Recovery Wizard

At the start time for a Recovery resource, <code>nsrd</code> uses an <code>nsrtask</code> process on the NetWorker server to start the <code>recover job</code>. The <code>nsrtask</code> process requests that the <code>nsrjobd</code> process on the NetWorker server run the <code>recovery job</code> on the destination client, then <code>nsrtask</code> monitors the job.

Once the recover job starts:

- The log files on the NetWorker server contain stdout and stderr information for the recover job. NetWorker stores the logs files in the following location, by default:
 - Windows: C:\Program Files\EMC NetWorker\nsr\logs\recover
 - UNIX: /nsr/logs/recover
 - Note: NetWorker names the log file according to the name of the recover resource and the time of the recovery job: recover_resource_name_YYYYMMDDHHMMSS
- The jobsdb contains job status information for the recover job.

Debugging recover job failures from NMC

To troubleshoot a recovery issue by using NMC, configure the Recovery resource to display greater detail in the log file, then retry the recover configuration in debug mode:

Procedure

- 1. In the Recover window, right-click the recover configuration and select Recover Again.
- 2. Click the Back button until you reach the Select the Recover Options window.
- 3. Select Advanced Options.
- 4. Increase the value in the **Debug level** attribute to enable debugging. The higher the value, the more the debug output that appears in the recover log file.
- 5. Click Next until you reach the Perform the Recover window.
- 6. In the **Recover name** field, provide a new name for the recover configuration.
- 7. Click Run Recover.
- 8. Monitor the status of the recover job in the option in the Recover window.
- 9. When the recover completes, review the recover log file.

Debugging recovery failures from command line

To troubleshoot recovery issue from the command line, use the nsradmin and nsrtask programs.

Procedure

- 1. From a command prompt on the NetWorker Server, type nsradmin.
- 2. From the nsradmin prompt:
 - a. Set the resource attribute to the **Recover** resource. For example:

```
. type: nsr recover
```

b. Display the attributes for the **Recover** resource that you want to troubleshoot. For example:

```
print name: recover_resource_name
```

Where recover_resource_name is the name of the Recover resource.

c. Make note of the values in the **recover**, **recovery options**, and **recover stdin** attributes. For example:

```
recover command: recover;
recover options: -a -s nw_server.corp.com -c mnd.corp.com -I - -i R;
recover stdin:
"<xml>
<browsetime>
May 30, 2013 4:49:57 PM GMT -0400
</browsetime>
<recoverpath>
C:
</recoverpath>
</xml>";
```

where:

- nw_server.corp.com is the name of the NetWorker server.
- mnd.corp.com is the name of the source NetWorker client.
- 3. To confirm that the **nsrd** process can schedule the recover job:
 - a. To start the recover job, update the **Recover** resource:

```
update: name: recover_resource_name; start time: now
```

where recover_resource_name is the name of the Recover resource.

- b. Exit the nsradmin application.
- c. Confirm that the **nsrtask** process starts.
- d. If the nsrtask process does not start, review the daemon.raw file on the NetWorker server for errors.
- 4. To confirm that the NetWorker server can run the recover command on the remote host, type the following command on the NetWorker server:

```
nsrtask -D3 -t 'NSR Recover' recover resource name
```

Where recover_resource_name is the name of the Recover resource.

- 5. When the nsrtask command completes, review the nsrtask output for errors.
- 6. To confirm that the Recovery UI sends the correct recovery arguments to the recover process:
 - a. Open a command prompt on the destination client.
 - b. Run the recover command with the recover options that the Recover resource uses. For example:

```
recover -a -s nw server.corp.com -c mnd.corp.com -I - -i R
```

- c. At the Recover prompt, specify the value in the recover stdin attribute.
 - (i) Note: Do not include the ",", or the ; that appears with the recover stdin attribute.
- d. If the recover command appears to stop responding, review the daemon.raw file for errors.
- e. When the recover command completes, review the recover output for errors. If the recover command fails, then review the values that are specified in the Recover resource for errors.
- 7. Use the jobquery command to review the details of the Recover job. From a command prompt on the NetWorker server, type: jobquery.
- 8. From the jobquery prompt, perform one of the following steps:
 - To set the query to the Recovery resource and display the results of all recovery jobs for a Recovery resource, type:

```
print name: recover_resource_name
Where recover_resource_name is the name of the Recover resource.
```

b. To set the query to a particular jobid and display the results of the job, type:

print job id: jobid
Where jobid is the jobid of the Recover job that you want to review.

Note: Review the daemon.raw file on the NetWorker server to obtain the jobid for the recovery operation.

Common recovery error messages

This section contains a summary of common recovery error messages and resolutions.

Unable to connect to the server. Remote system error - unknown error

This error appears in the **Select the Recovery Hosts** window when the Wizard cannot contact the host that you selected as the source or destination host.

To resolve this issue, ensure that:

- The host is powered on.
- The NetWorker Remote Exec service (nsrexecd) is started.
- Name resolution for the host is working correctly.

Host destination_hostname is missing from the remote access list of source_hostname. Press [Yes] to update the remote access list of source_hostname with destination_hostname

This message appears in the **Select the Recovery Hosts** window when you select a destination host that does not have the correct permissions to receive directed recovery data.

To resolve this issue, click **Yes**. The Recovery Wizard will update the Remote access attribute in the properties of the source host with the hostname of the destination host.

If you click **No**, then you cannot proceed in the recovery wizard until you select a destination host that is in the Remote access attribute of the source host.

This host is either improperly configured or does not support this operation

This message appears in the **Select the Recovery Hosts** window after you select a source or destination host when the source or destination host is running NetWorker 8.0 or earlier.

Destination_host_name does not support recovery_type

This message appears in the **Select the Recovery Hosts** window after you select a destination host and the destination host does not support the recovery type that you selected. To resolve this issue, select a destination host that supports the recovery type.

Using the recover command

Use the recover command to perform the data recovery from a command prompt.

There are two recovery methods:

- Interactive mode—enables the user on the administering host to browse, and select files and directories from the source backup.
- Non-interactive mode—enables the user on the administering host to recover a directory or
 file immediately, without browsing the client file index for file information. Use non-interactive
 mode when you know the path to recover and do not need to browse through the backup data
 find it.

Scanner recovery

The scanner program enables you to recover data directly from a NetWorker volume.

Use the scanner program in the following scenarios:

- To perform a by-file-selection recovery, when the save set information is not in the client file index.
- To recover data directly from a tape.
- To recover data from an incomplete save set.

Recovering the data

Use one of the recovery applications to recover data.

NetWorker provides you with a number of recovery methods:

- Browsable recovery—By selecting individual files and folders.
- · Save set recovery—By recovering all data in a save set.
- Scanner recovery—By recovering the data directly from the media
- VSS File Level Recovery—By recovering Windows System State data with VSS File Level Recovery (FLR).

Determining the volume for recovering cloned data

You can specify whether to use the original volume or a cloned volume to recover data in some recovery scenarios. In other scenarios, NetWorker decides which volume to use.

The following table provides details on when you can select the volume from which to recover data and when NetWorker selects the volume.

Table 89 Volume selection by recovery method

Recovery method	Volume selection
NMC Recovery wizard	Choose whether to specify the volumes or to allow NetWorker to select the volumes on the Obtain the Volume Information page of the wizard.
NetWorker User program	You can select the volume when you perform a save set recovery. NetWorker selects the volume when you perform a browsable recovery.
recover command	You can specify the clone pool for a browsable recovery or the clone ID for a save set recovery. If you do not specify the clone pool or the clone ID, then NetWorker selects the volume.

When NetWorker selects the volume from which to recover data, the recovery operation uses the following logic:

- The highest priority is assigned to the volume (clone or original volume) that has a complete, non-suspect save set status. A complete save set that is suspect has a higher priority than an incomplete non-suspect save set.
- 2. If the volumes still have equal priority, then priority is assigned to the mounted volume.
- 3. If the volumes are mounted, then priority is based on the media type. The media types from highest to lowest priority are:
 - · Advanced file type device
 - File type device
 - Other (such as tape or optical)
- 4. If the volumes are not mounted, then priority is based on the media location. The media locations from highest to lowest priority are:
 - Volumes in a library.
 - Volumes that are not in a library but are onsite (or, the offsite flag is not set).
 - Volumes that are offsite (or, the offsite flag is set).

To specify that a volume is offsite, use the nsrmm command. For example:

```
nsrmm -o offsite -V volume_id
```

where volume_id is the ID of the volume to mark offsite.

The volumes that are required for recovery appear in the **Required Volumes** window of the **NMC Recovery** wizard and the NetWorker User (Windows) programs.

Recovering access control list files

NetWorker allows a user to browse and recover files with associated access control lists (ACLs) in directories for which the user is not the primary owner. To recover files with associated ACLs, enable the ACL passthrough attribute on the NetWorker server. The feature is enabled by default.

About this task

When the ACL passthrough attribute is disabled, the following message appears when a non-owner tries to browse ACL files in a directory: Permission denied (has acl)

To enable ACL passthrough, perform the following steps:

Procedure

- 1. On the Administration window, click Server.
- 2. In the left pane of the Server window, right-click the NetWorker server.
- 3. From the File menu, select Properties.
- 4. Select the Configuration tab.
- 5. In the Recover section, select ACL passthrough.

Browsable recovery

A file selection recovery method, or browsable recovery inspects the client file index that NetWorker creates for the source host, to gather information about backups. When the recovery process reviews entries in the client file index, you can browse the backup data and select the files and directories to recover. The retention policy that NetWorker applies to a backup determines the earliest versions of files and file systems that are available for recovery. Backup retention on page 353 provides more information about browse and retention policies.

Use a browsable recovery in the following scenarios:

- To recover a file or directory when you are not certain of its exact name or location.
- To recover a small number of files or directories. When you select many files and directories, the process of marking the files for recovery and the recovery process can take some time to complete, particularly from the NetWorker User program.
- To perform a directed recovery.
- To recover only the files that you select in one or more directories, not all files in a directory.

Adding information about recyclable save sets to the client file index

Each NetWorker client, including the NetWorker server, has a client file index (CFI). The CFI is a database that contains information about the files that are in a save set.

When NetWorker adds save set information into the media database and CFI, NetWorker assigns the save set a retention date, which is based on the retention policy that is assigned to the backup, clone, or archive. Browsable information about the save set remains in the CFI until the current date is equal to the retention date.

When the current date is equal to the retention date, NetWorker expires the save set and identifies the save set as no longer required for recovery, or as eligible for recycling. When the status of the save set is eligible for recycling, NetWorker removes the information about the save set from the CFI, and you cannot perform a browsable recovery of the save set data. Some applications, such as the NetWorker Module for Databases and Applications, require that a save set is browsable to perform a recovery.

You can make expired save set files browsable for recovery by adding the save set information back into the client file index.

Determining the status of a save set

Use the save set query feature in NetWorker Administration to determine the status of a save set.

About this task

Perform the following steps to determine the status of a save set and record the information that you require to add the save set information back into the client file index (CFI) for an expired save set.

Procedure

- 1. Connect to the NetWorker server that contains the data in NMC.
- 2. On the Administration window, click Media.
- 3. In the left pane, select Save Sets.
- 4. In the right pane, select All Save Sets.
- 5. On the Query Save Set tab, specify one or more of the search criteria in the following table.

Table 90 Query criteria

Criterion	Description
Client Name	Type the name of the client that is associated with the save set.
Save Set	Type the name of the save set.
Save Set ID	Type the identifier of the save set.

Table 90 Query criteria (continued)

Criterion	Description		
Volume	Select the volume on which the save set is stored from the list.		
Pool	Select the media pool for the volume on which the save set is stored from the list.		
Checkpoint ID	Type the identifier of the checkpoint for partial save sets.		
Copies	To limit the save set results to the number of copies of the save set:		
	a. From the Copies list, select whether the number of copies is less than (>), equal to (=), or greater than (<) a number that you specify.		
	b. Specify the number in the second box.		
Save Time	Select the start and end dates and times for the save time of the save set.		
Clone Retention Time	Select the start and end dates and times for the retention time of a cloned save set.		
Status	Select All to view save sets of any status. Select Select from to view save sets of a specific status, and then select the checkbox next to one or more of the following statuses:		
	Browsable		
	Recoverable		
	Recyclable		
	Scanned-in		
	Suspect		
	Aborted		
	• In-Progress		
	Checkpoint Enabled		
Туре	Select All to view save sets of any type.		
	Select Select from to view save sets of a specific type, and then select the checkbox next to one or more of the following statuses:		
	Normal		
	• Raw		
	Data Domain		
	Synthetic Full		

Table 90 Query criteria (continued)

Criterion	Description		
	RehydratedNDMPSnapshotProtectPoint		
Maximum Level	Select the maximum level of the backup. Save sets that meet the selected level and backups of levels below the selected level appear in the results.		

6. Click the Save Set List tab.

Review the results of the query in the **Save Set List** window for the save set that you want to recover. If the value in the status column is not browsable, then record the values in the SSID, Clone ID, and level columns.

Note: When the level value is anything other than full, ensure that you record the SSID and Clone ID for the previous full backup and all level backups in between.

The following table summarizes some of the status attributes assigned to the save set that are relevant to the process of adding save set information back into a CFI.

Table 91 Save set status

Status	Definition
Browsable	The save set is browsable. The save set has not exceeded the defined retention policy.
Recoverable	Information about the save set Information appears only in the media database. NetWorker does not allow information about some save sets, for example the bootstrap save set to appear in the CFI for browsing.
Recyclable	The save set has expired is eligible for recycling. The save set has exceeded the defined retention policy.
Incomplete	The save set did not complete. NetWorker does not store save set information about an incomplete save set in a CFI.

Using nsrmm to modify the save set properties

Modify the save set properties with the nsrmm command.

Procedure

- 1. When the save set is recyclable:
 - a. Modify the save set entry to make it recoverable with the ${\tt nsrmm}$ command:

```
nsrmm -e MM/DD/YYYY> -S ssid/cloneid
```

where:

- MM/DD/YYYY is the date that is chosen to make the save set browsable from.
- ssid/cloneid is the save set ID/cloneid.
 For example:

```
nsrmm -e "11/21/2009" -S 4294078835/1257402739
```

When more than one SSID was recorded, repeat this step for all SSIDs.

b. Modify the save set to the not recyclable status:

```
nsrmm -o notrecyclable -S ssid/cloneid -y
```

where ssid/cloneid is the save set ID/cloneid.

For example:

```
nsrmm -o notrecyclable -S 4294078835/1257402739 -y
```

When more than one SSID was recorded, repeat this step for all SSIDs.

c. Verify that the save set status is recoverable:

```
mminfo -q ssid=ssid -r sumflags
```

Recoverable save sets have an r, in addition to other values in the sumflags output.

For example:

```
mminfo -q ssid=4294078835 -r sumflags cr
```

When more than one SSID was recorded, repeat this step for all SSIDs.

2. Query the media database to confirm that the index save set for a client is recoverable:

```
mminfo -avot -N index: client name
```

where *client_name* is the name of the client to which this save set is located.

- Confirm that the value in the fl column is cr for an index backup with the time frame of the client save set to be restored.
 - NOTICE If the index save set is not recoverable, the save set expires when the NetWorker software cross checks the indexes. For example, when the NetWorker server runs the nsrim -X command.
- 4. Record the values in the date and time columns.

Repopulating the client file index

Use the nsrck or scanner command to repopulate the client file index with information about files in a save set.

Repopulate the client file index by using the scanner program

Use the scanner program to repopulate the client file index with information about files and directories for a specific save set.

About this task

The entries assume the browse policy of the original save set. For example, suppose a save set originally had a browse time of one month and a retention time of three months. However, the browse and retention times have expired. When you restore the save set entry by using the scanner program, the save set then remains browsable for one month and recoverable for three months.

To Repopulate the client file index by using the scanner program, perform the following steps:

Procedure

1. Ensure the **idle device timeout** value of the device containing the volume is **0**. Refer to Unmounting volumes automatically (idle device timeout) on page 144 for details.

2. Query the media database using the mminfo program for save set information:

For example:

```
mminfo -avg ssid=ssid -r volume, client, name, ssid, mediafile, mediarec
```

where ssid is the associated save set id for the data you want to recover.

3. Use the information from the **mminfo** command for the save set to run the **scanner** program. When the save set spans more than one volume, scan the volumes in the order in which in which they were written:

```
scanner -v -i -S ssid -f mediafile -r mediarec device
```

where:

- mediafile is the starting file number for the save set, obtained from the mminfo output.
- *mediarec* is the starting record number for the save set, obtained from the mminfo output.
- device is the name of the device the volume is loaded in, for example /dev/rmt0.1 or \
 \.\Tape0.
- When the save set spans multiple volumes, the scanner program prompts for a new volume as needed.

Repopulating the client file index by using the nsrck program

Use the nsrck program to repopulate the client file index with information about all save sets for the client up to the date and time specified.

Procedure

- 1. Ensure that the volume containing the index backup is available.
- 2. Use the nsrck command to repopulate the client file index:

```
nsrck -L 7 -t MM/DD/YYYY client_name
where:
```

- where *client_name* is the name of the client with the data to be recovered.
- MM/DD/YYYY is the backup date of the save set.

For example:

```
<NetWorker_install_path>\nsr\bin>nsrck -L 7 -t "11/21/2009" swift
nsrck: checking index for 'swift' 9343:nsrck: The file index for
client 'swift' will be recovered.Requesting 1 rec over session(s)
from server Recover completion time: 11/20/2009 1:45:55 PM nsrck:
<NetWorker_install_path>\nsr\index\swift contains 12 records
occupying 2 KB nsrck: Completed checking 1 client(s)
```

When you recover a client file index from a time and date in the past, <code>nsrck</code> adds the full contents of the index from that time and date to a temporary subdirectory of the client file index directory. When a time value is not specified, everything for the specified date (up to 23:59) is included. After the index has been read from the backup media, the required index data is integrated fully into the client file indexes and the temporary subdirectory is removed. The "required index data" includes the indexes from the date specified to the first full backup that occurred prior to the date specified.

Be aware that if a save set from the specified date runs into the next day, which would be Nov 22, 2009 in this example, then the index required to browse the save set will not be

recovered. To recover this index, you would have to specify Nov 22, 2009 as the recovery date as shown in the following command:

```
nsrck -t "11/22/2009" -L7 swift
```

A check on the required index date may be necessary if index backups are set to be taken once daily. When the back up of the index does not take place until the following day, the date of the following day must be specified.

3. Confirm that the client save sets are now browsable:

```
mminfo -q ssid=ssid -r sumflags
```

Browsable save sets contain a b, in addition to other values in the sumflags output.

For example:

```
NetWorker_install_path\nsr\bin>mminfo -q ssid=4294078835 -r sumflags cb
```

4. Perform a file-by-file recovery by using the NetWorker User program (Windows), the **recover** command or the NMC Recovery Wizard.

Adding information about a save set in the client file index and media database

When a volume contains a save set that does not appear in the media database or client file index, use the scanner command to restore save set information into the media database and client file indexes.

About this task

Procedure

- 1. Log in as root or a Windows Administrator.
- Load the first volume that contains the save set information into an available device. Ensure
 the Idle Device Timeout value for the device is 0. Refer to Unmounting volumes
 automatically (idle device timeout) on page 144 for details.
- 3. At the command prompt, run the scanner and specify the name of the device that contains the volume:

```
scanner device name
```

- 4. Use the output from the scanner program to determine:
 - If the volume contains the save set that you want to scan.
 - If you want to scan the contents of the volume in the online indexes.
 - · If the save set spans multiple volumes.
- 5. Use the scanner command to add the save information into the media database and CFIs:
 - To repopulate media database and CFIs with the save set information for all save sets on the volume, type scanner -i device name
 - To repopulate the media database and client file index with the save set information for a specific save set, type scanner -i -S ssid device name
 - NOTICE When the volume contains data from an earlier version of NetWorker, there may be no pool information on the volume. In this case, the volume is considered to belong to the Default pool. To assign the volume to another pool, use the -b

 $pool_name$ option in this step. When the volume already belongs to a pool, the -b option will have no effect.

Performing a browsable recover with NetWorker User

Perform these steps on the administering host.

Procedure

1. Open the NetWorker User program.

To recover data that was encrypted with the current AES pass phrase, no special action is required. However, to recover data that was encrypted with an AES pass phrase that is different than the current pass phrase, start the recover command specify the -p pass_phrase. To enter multiple pass phrases with the -p option, type: recover -p pass_phrase1 -p pass_phrase2 -p pass_phrase3.

- NOTICE When an incorrect pass phrase or no pass phrase is entered, encrypted data is not recovered. Instead, the file names are created without data. However, if unencrypted data is also selected for recovery, it is recovered.
- 2. Select the NetWorker server when you are prompted.
- 3. From the **Operations** menu, select **Recover/Directed**. To perform a save set recover, select **Save Set Recover**.
- 4. Select the source host that has the data you want to recover, then click OK.
- 5. Select the destination host for the recovered data, then click OK.
- 6. Mark the files and directories to recover, in the **Recover** window.
 - Note: When a drive letter is not present on the destination client, the drive appears with a red question mark.
- 7. Select optional recover options. The following table summarizes the available recovery options.

Table 92 Optional browsable recovery options

Recover option	Details		
Change the browse time	The Recovery window appears with the latest version of the backup files.		
	To change the browse date and time for all files in the Recovery window:		
	Select View > Change Browse Time.		
	On the Change Browse Time window, select		
	new day within the calendar. Select Previous Month		
	or Next Month to change from the current month.		
	In the Time field, change the time of day by typing an hour, minute, and the letter a (for		

Table 92 Optional browsable recovery options (continued)

Recover option	Details
	a.m.) or p (for p.m.). Use the 12-hour format.
	Click OK .
View all versions of a selected file or directory	The Recovery window appears with the latest version of the backup files. When you mark a file system object for example, a file or directory, you recover the last backup version. To view earlier versions of file system objects:
	Highlight the file or directory that you want to review.
	Select View > Versions.
	Select a previous version.
	Select Change Browse Time.
	When prompted to change the browse time, click OK .
	Mark the new version of the file system object.
Search for file system objects	To search for file system objects in the defined browser time:
	From the File menu, select Find.
	Type the name of the file or directory. Use wildcards to expand the search. Without wildcards, partial file names result in no match being found.
Relocate the recovered file system objects	By default, NetWorker recovers file system objects to their original location. To relocate the files to a different location:
	Select Options > Recover Options
	In the Relocate Recovered Data To field, type the path on the destination host to recover the data, then click OK.
	For NDMP data restores, the target path is a string and must match the path as seen by the NAS filer in its native OS. Otherwise, NetWorker recovers the files to the original location and overwrites the existing file host with the same name. NetWorker Network Data

Table 92 Optional browsable recovery options (continued)

Recover option	Details		
	Management Protocol (NDMP) User Guide provides details about NDMP recoveries.		
View volumes required for recovery	Before you start the recovery operation, monitor which volumes NetWorker requires to recover the selected file system objects.		
	To view the required volumes, select View > Required Volumes.		
	Ensure that the listed volumes are available or NetWorker to mount into an available device.		
Resolve name conflicts	By default, the Naming Conflict window appears each time there is a file name conflict during a recovery. To specify the method to automatically resolve all name conflicts:		
	Select Options > Recover Options.		
	Select a conflict resolution option:		
	• Rename the recovered files. By default, the recover operation appends a tilde (~) to the beginning of the name of the recovered file ~ file name. When a file named ~ file name already exists, the recovered file is renamed ~00_file name, and so forth, to ~99_file name. When this fails, the recover process does not automatically rename the file and prompts the user is to specify a name for the file.		
	Discard recovered file: Discards the recovered file and keeps the existing file.		
	Overwrite existing file: Replaces the file on the file system with the recovered version.		
	Overwrite and replace a reboot: Replaces the file on the file system with the recovered version after you restart the destination host.		
	NDMP recoveries do not support resolving name conflicts NDMP recoveries always overwrite existing files. Relocate the NDMP data to a different location to avoid data loss. NetWorker Network Data Management Protocol (NDMP) User Guide describes how to perform NDMP recoveries		

8. Click **Start** to begin the recovery. It takes the NetWorker server a few moments to recover the files, depending on file size, network traffic, server load, and tape positioning. During this time, messages appear so that you can monitor the progress of the recovery.

When the recovery is successful, a message similar to this appears:

```
Received 1 file(S) from NSR server server
Recover completion time: Tue Jan 21 08:33:04 2009
```

(i) NOTICE When an error occurs while recovering Microsoft Exchange Server or Microsoft SQL Server data by using VSS, you must restart the recovery process. When the recovery fails due to a problem with VSS or a writer, an error message appears. Use the Windows Event Viewer to examine the event logs for more information. VSS recovery error messages are also written to the NetWorker log file.

Performing a browsable recover by using the recover command

Use the recover command in interactive mode to access the client file index of the source client and recover individual files and folder from a command prompt. Interactive mode enables you to browse and select files and directories from a save set. NetWorker supports a local or directed browsable recovery from a command prompt. You cannot recover the Windows $\texttt{DISASTER_RECOVERY: } \setminus \textbf{save set in interactive mode}.$

Before you begin

The recover command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The NetWorker Security Configuration Guide provides more information about privileges provides more information.

For Windows hosts only, to ensure that you use the NetWorker recover.exe command and not the Windows OS recover command, perform one of the following tasks:

- Ensure that NetWorker_install_path\bin appears before %SystemRoot%\System32 in the \$PATH environment variable.
- When you start the recover command include the path to the binary. For example: NetWorker install path\bin\recover.exe.

About this task

Perform the following steps on the destination host in the data zone.

Procedure

 Use the mminfo command to display information about the save set of the data that you want to recover. For example, type:

```
mminfo -r volume, savetime, client, ssid, cloneid, name
```

Output similar to the following appears:

Table 93 Save set information

volume	date	client	ssid	pool	name
backup.001	05/03/2015	bu_iddnwserv er	3644194209	Default	C:\ddlib
clone.001	05/03/2015	bu_iddnwserv	3644194209	Default Clone	C:\ddlib

The mminfo command provides you with information that you require to recover the save set. For example, the name of the volume that contains the save set, the date that the save set was created and the name of the pool that contains the volume. NetWorker assigns each backup and clone save set the same save set ID (SSID) and unique clone ID (cloneid). To recover from a clone volume, the name of the clone pool is required.

- 2. Ensure that the volume which contains the save set is available for a device in the datazone.
- 3. Use the recover command to select and then to recover the data from the backup save set or the clone save set.

For example, type:

```
recover -t date -c source_host -R destination_host -b pool_name -
i_recover_option
```

where:

- date is the date that NetWorker created the save set.
 - Note: When you do not specify a date, the recover command displays the latest version of each file in the save set.
- source_host is the original data host.
 - Note: When you do not specify source host, NetWorker assumes that the source client is the host where you run the recover program.
- destination_host is the host on which to recover the data.
- *pool_name* is the name of the pool that contains the volume. Use this option when you want to recover data from a clone volume.
- - i_recover_option specifies how NetWorker handles a naming conflict between a recovered file and an existing file.
 - in does not recover the file when a conflict occurs.
 - iy overwrites the existing file when a conflict occurs.
 - iR renames the file when a conflict occurs. The recover process appends a .R to each recovered file name.
 - Note: The recover command requires the -i option when you use the -R option to perform a directed recovery.

For example, to recover the data from a clone volume from a clone operation that was performed on July 20, 2015, type:

```
recover -t 07/20/2015 -b Default Clone
```

The **Recover** prompt appears.

4. Select the files or directories and perform the recover:

a. Specify the directory to browse:

```
recover> cd path
```

For example: cd /var/adm

b. Select the file or directory for recovery:

```
recover> add file_name
```

For example: add system.log

- Note: On Windows, to recover files or directories that begin with a dash (-) such as Accounting, try one of the following options:
 - Type add ./-Accounting to recover the -Accounting file or directory and its contents.
 - Use the cd command to change directories to -Accounting. Type add . to add the current directory and the directory contents for recovery.
 - When the current directory is /temp and -Accounting resides in the /temp directory, type add /temp/Accounting. This input adds -Accounting and the contents of the directory to the recovery list.
- c. To view the files or directory that you marked for recovery, type:

```
recover> list
```

d. To view the list of the volumes that NetWorker requires to recover the data, type:

```
recover> volumes
```

e. To recover the files to a location that differs from the original location, type:

```
recover> relocate path
```

5. To start the recovery operation, type:

```
recover> recover
```

When the recovery process completes, messages similar to the following appear:

```
Received 1 file(s) from NSR server `bu-idd-nwserver2' Recover completion time: Tue Aug 21 08:33:04 2015 recover>
```

6. To close the recover program, type Quit.

Save set recovery

The save set selection recovery method, or save set recover enables you to recover data without browsing and selecting the files for recovery. Unlike a browsable recovery, a save set recover does not inspect the client file index for information about each selected file.

When you perform a save set recovery, NetWorker recovers the last full backup first, then recovers incremental backups in the chronological backup order. Backup levels on page 333 provides information about the relationship between each backup level.

Use a save set recovery in the following scenarios:

- To recover many files or all the data in a save set, for example, if there is a total disk failure.
 When you perform a save set recovery, you do not select individual files or directories for recovery.
- To recover data from a recyclable save set. Backup retention on page 353 provides more
 information about browse and retention policies. Adding information about recyclable save sets
 to the client file index on page 516 describes how to repopulate the client file index entries for
 recyclable (expired) save sets.
- To recover data on a host with limited memory resources. A save set recovery requires less memory than a browsable recovery.

Performing a save set recover with NetWorker User

Perform the following steps on the administering host.

About this task

NOTICE Only members of the Windows Administrators group have permission to perform a save set recovery.

Procedure

1. Open the NetWorker User program.

To recover data that was encrypted with the current AES pass phrase, no special action is required. However, to recover data that was encrypted with an AES pass phrase that is different than the current pass phrase, start the recover command specify the -p pass_phrase. To enter multiple pass phrases with the -p option, type: recover -p pass_phrase1 -p pass_phrase2 -p pass_phrase3.

- (i) NOTICE When an incorrect pass phrase or no pass phrase is entered, encrypted data is not recovered. Instead, the file names are created without data. However, if unencrypted data is also selected for recovery, it is recovered.
- 2. Select the NetWorker server when you are prompted.
- 3. Select Operation > Save Set Recover.
- 4. Select the source host that has the data that you want to recover, and then click OK.
- 5. In the Save Sets window, select the name of the save set from the Save Set Name list.
- 6. Select the version of the save set . Optionally, select the cloned version of a save set.
- 7. Select optional recover options. The following table summarizes the recover options that are available with a save set recovery.

Table 94 Optional save set recovery options

Recover option	Description	
Specify file system objects	By default, NetWorker recovers all selected files and directories.	
	To recover only certain file system objects in a save set:	
	Click Files	
	Specify the files and directories to recover, one full path per line.	
	Click OK.	

Table 94 Optional save set recovery options (continued)

otion		
Before you start the recovery operation, monitor which volumes NetWorker requires to recover the selected file system objects.To view the required volumes, select Required Volumes.		
the listed volumes are available for rker to mount into an e device.		
By default, NetWorker recovers file system objects to their original location. To relocate the files to a different location: Select Recover Options.		
Relocate Recovered Data To field, e full path of the ry where the data should be relocated en click OK.		
MP data restores, the target path is a and must match the seen by the NAS filer in its native OS. rise, the recover a uses the original location and lites existing files with the same. NetWorker Network Data rement Protocol (NDMP) User Guide as details about NDMP recoveries.		
By default, the Naming Conflict window appears each time there is a file name conflict during a recovery. To specify the method to automatically resolve all name conflicts:		
Options > Recover Options.		
a conflict resolution option:		
name the recovered files. By default, a e (~) is appended to the beginning of name of the recovered file ~ file ne. When a file named ~ file name ady exists, the recovered file is amed ~00_file name, and so forth, to o_file name. When this fails, the over process does not automatically ame the file and prompts the user to cify a name for the file.		
2		

Table 94 Optional save set recovery options (continued)

Recover option	Description			
	Overwrite existing file: Replaces the file on the file system with the recovered version.			
	Overwrite and replace a reboot: Replaces the file on the file system with the recovered version after you restart the destination host.			
	NDMP recoveries do not support resolving name conflicts. NDMP recoveries always overwrite existing files. Relocate the NDMP data to a different location to avoid data loss. NetWorker Network Data Management Protocol (NDMP) User Guide describes how to perform NDMP recoveries			

8. Click **OK** to begin the recovery. The NetWorker server takes a few moments to start the file recovery, depending on file size, network traffic, server load, and tape positioning. When NetWorker starts to recover the files, messages appear that enable you to monitor the progress of the recovery.

When the recovery is successful, a message similar to the following appears:

Received 1 file(S) from NSR server server Recover completion time: Tue Jan 21 08:33:04 2009

Performing a save set recover from the command prompt

Use the recover command in non-interactive mode to perform a save set recover data from a command prompt. Non-interactive mode enables you to recover a directory or file immediately, without browsing the client file index for file information. Use non-interactive mode to recover data when you know the path to recover and you do not need to browse through the directory contents of the save set. NetWorker only supports a local save set recover. You cannot perform directed recover by using a save set recover.

Before you begin

The recover command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The NetWorker Security Configuration Guide provides more information about privileges

Procedure

1. Connect to the target host with the root account on UNIX or the Administrator on Windows.

2. Use the mminfo command to display information about the save set of the data that you want to recover.

For example, type: mminfo -av -r volume, savetime, client, ssid, cloneid, name Output similar to the following appears:

Table 95 Save set information

volume	date	client	ssid	clone id	name
backup.001	05/03/2015	bu_iddnwserv er	3644194209	1362492833	C:\ddlib
clone.001	05/03/2015	bu_iddnwserv er	3644194209	1362493448	C:\ddlib

The mminfo command provides you with information that you require to recover the save set. For example, the name of the volume that contains the save set and the date that the save set was created. NetWorker assigns each backup and clone save set the same save set ID (SSID) and unique clone ID (cloneid).

- 3. Ensure that the volume which contains the save set is available for a device in the datazone.
- 4. Use the recover command to recover the data from the backup save set or the clone save set.
 - Note: To perform concurrent recoveries from an advanced file type by either using multiple -S options to identify multiple save sets, or starting multiple recover commands.
 - To recover the all the data from a backup save set, type the following command:

```
recover -S ssid - i_recover_option
```

where:

- ssid is the SSID of the backup save set.
- i_recover_option specifies how NetWorker handles a naming conflict between a recovered file and an existing file.
 - in does not recover the file when a conflict occurs.
 - ix overwrites the existing file when a conflict occurs.
 - ir renames the file when a conflict occurs. The recover process appends a .R to each recovered file name.

For example:

```
recover -S 3644194209 -iR
```

• To recover the all the data from a clone save set, type the following command:

```
recover -S ssid/cloneid
```

where:

- ssid is the SSID of the backup save set.
- clonied is the cloneid of the clone save set.

For example:

recover -S 3644194209/1362493448

- Note: When you do not specify the cloneid of the save set, the recover command recovers the data from the backup save set.
- To recover a single directory from the clone save set and relocate the data to a new directory location, type the following command:

recover -S ssid/cloneid -d destination_dir original_dir
where:

- ssid is the SSID of the backup save set.
- cloneid is the cloneid of the clone save set.
- destination_dir is the location to which you want to recover the data.
- original_dir is the directory that is contained in the save set that you want to recover.

For example, to recover the directory /var/adm on the backup save set to the /usr/mnd directory, type the following command:

recover -S 3644194209/1362493448 -d /usr/mnd /var/adm

- To recover data that was encrypted with the current AES pass phrase, no special action is required. However, to recover data that was encrypted with an AES pass phrase that is different than the current pass phrase, start the recover command specify the -p pass_phrase. To enter multiple pass phrases with the -p option, type: recover -p pass_phrase1 -p pass_phrase2 -p pass_phrase3.
 - (i) NOTICE When an incorrect pass phrase or no pass phrase is entered, encrypted data is not recovered. Instead, the file names are created without data. However, if unencrypted data is also selected for recovery, it is recovered.

Using the scanner program to recover data

You can use the scanner command to recover data from a volume by save set ID (SSID) to the host that starts the program. Ensure that the operating system of the NetWorker host that runs the scanner command is the same operating system as the source client.

Before you begin

The scanner command requires specific privileges which are assigned based on session authentication. NetWorker supports two types of session authentication. Token-based authentication, which requires you to run the nsrlogin before you run the command and authenticates the user that runs the command against entries that are defined in the External Roles attribute of a User Group resource. Classic authentication, which is based on user and host information and uses the user attribute of a User Group resource to authenticate a user. Classic authentication does not require an authentication token to run the command. For example, if you run the command without first running nsrlogin, NetWorker assigns the privileges to the user based on the entries that are specified in the Users attribute of the User Group resource. When you use nsrlogin to log in as a NetWorker Authentication Service user, NetWorker assigns the privileges to the user based on the entries that are specified in the External Roles attributes of the user Group resource. The NetWorker Security Configuration Guide provides more information about privileges

About this task

NOTICE You cannot use the scanner command recover data from a NetWorker Module, NDMP or DSA save set.

Procedure

1. Optionally, use the nsrlogin command to authenticate a user and generate a token for the Using nsrlogin for authentication and authorization provides more information.

- 2. Ensure the value in the **Idle device timeout** attribute of the device that contains the volume is 0. Unmounting volumes automatically (idle device timeout) on page 144 provides more information.
- 3. Use the mminfo program to query the media database for save set information.

For example:

```
mminfo -avq ssid=ssid -r volume,client,name,ssid,mediafile,mediarec where ssid is the save set ID associated with the data.
```

- 4. Use the save set information from the mminfo command to run the scanner program:
 - To recover all files in a save set on Windows, type:

```
scanner -v -Sssid -f mediafile -r mediarec device | path\uasm -rv where:
```

- ssid specifies the save set ID value that you obtained from the mminfo output.
- mediafile specifies the starting file number of the save set that you obtained from the mminfo output.
- mediarec specifies the starting file record number of the save set that you obtained from the mminfo output.
- device is the name of the device that contains the volume. is the name of the device the volume is loaded in, for example /dev/rmt0.1 or \\.\Tape0
- path is the path on the NetWorker host that contains the uasm binary.
 For example, on Windows:

```
C:\Program Files\EMC NetWorker\nsr\bin
```

Scanner command examples

Recovering a single file to a different location on Windows

To recover a single file in the save set on Windows to a different location, type:

```
scanner -v -S ssid -f mediafile -r mediarec device | path\uasm -rv -m
source dir=dest_dir filename
```

where:

- source_dir is the directory where the data resided during the backup.
- *dest_dir* is the directory where the data is relocated during the recovery.
- filename is the name of the file or directory to recover.

Recover a complete save set on UNIX

To recover all files in a save set on UNIX, type:

```
scanner -v -S ssid -f mediafile -r mediarec device -x path/uasm -rv
```

Recovering a single file to a different location on UNIX

To recover a single file in the save set on UNIX and to a different location, type:

```
scanner -v -S ssid -f mediafile device -x path/uasm -rv -m source_dir=dest_dir
filename
```

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the scanner program.

VSS File Level Recovery

VSS File Level Recovery (FLR) provides the ability to browse, select and restore any System State file from the backup of the volume where it resides. There are changes to how Windows VSS-based backups and restores behave. The major changes include:

- System state files are now backed up as part of the volumes where they reside.
- All file system backups require that all system writers affected by the backed up volumes be included to ensure the backups are VSS consistent. You can use the command line flag VSS:*=off, to remove this VSS requirement.
- The Exclude file list specified by system state writers, and directives specified by unsupported application writers continue to work and are excluded from file system backups.

Recovering deduplication data

The NetWorker Data Domain Boost Integration Guide provides more information on how to recover deduplication data.

vProxy recovery in NMC

You can use the **Recovery** wizard in NMC to perform image level recovery, which allows you to recover full virtual machines and VMDKs. You can also use the **Recovery** wizard to perform file-level restore from a primary or cloned backup on a Data Domain device, but only as an administrator.

In NMC's **NetWorker Administration** window, click **Recover**. From the **Recover** window, launch the **Recovery** wizard by selecting **Recover** > **New**.

Entering management credentials for the Data Domain resource (instant recovery and User mode file-level restore only)

Before you perform an instant recovery of a virtual machine or file-level restore (User mode), ensure that you provide the management credentials for the Data Domain resource. For instant recovery, these credentials are required when performing the recovery using the NMC Recover wizard or the VM Backup and Recovery interface in the vSphere Web Client.

Procedure

- 1. In the NMC Administration window, click Devices.
 - The **Devices** window displays.
- 2. In the expanded left navigation pane, select **Data Domain Systems**.
- In the right details pane, right-click the Data Domain system, and then select Properties.
 The NSR Data Domain Properties window displays.

Figure 54 NSR Data Domain Properties

- 4. In the Access pane, type the management credentials.
 - a. In the **Management host** field, specify the hostname of the Data Domain system that is used for management commands.
 - b. In the **Management user** field, specify the username for a Data Domain user that has admin access. For example, sysadmin. The Management user should have Data Domain administrator privileges.
 - c. In the Management password field, specify the password of the management user.
 - d. In the **Management port** field, specify the management port. By default, the port is 3009.
 - Note: The NetWorker Data Domain Boost Integration Guide provides information about the Cloud unit field and use of the Cloud tier device.
- If required, in the Configuration pane, update the export path. It is recommended that you leave this field blank, which sets the export path to the default path. The short name of the NetWorker server is the default path.
 - If you do type a path in this field, ensure that the path has NFS permissions. When you log in to the Data Domain resource, browse to the NFS section and add the Mtree device path (the path to the NetWorker backup device) as a valid NFS path.
- 6. To save the changes, click **OK**.

File-level restore as a domain user

To perform a file-level restore as a domain user in the NMC **NetWorker Administration** window's **Recovery** wizard or the **Dell EMC Data Protection Restore Client**, you need to register a tenant user and provide the FLR Domain user permissions by performing the following steps.

About this task

Note: Steps 1 through 3 provide high level information for running authc_config. More detailed steps might be required if configuring AD authentication in the NetWorker environment. The NetWorker Security Configuration Guide provides more information.

Procedure

- 1. Create a tenant user on NetWorker by running the authc_config command. For example, open a command prompt and cd to C:\Users\Administrator, and then type authc_config -u administrator -e add-tenant -D tenant-name=FLR -D tenant-alias FLR -p password
- 2. Obtain the tenant ID by running the following command:


```
authc_config -u administrator -e find-tenant -D tenant-name=FLR -p
password
Tenant Id : 4
Tenant Name : FLR
Tenant Alias : FLR
Tenant Details:
```

3. Register the domain user by running the following command:

```
authc_config -u administrator -e add-config -D config-tenant-id=3 -D config-name=FLRtest -D config-server-address=ldap://10.63.60.31:389/
OU=vproxy,DC=v12nblr,DC=com -D config-domain=v12nblr -D config-user-dn=CN=flruser01,OU=users,OU=vproxy,DC=v12nblr,DC=com -D config-user-dn-password=password -D config-user-object-class=inetOrgPerson -D config-user-search-path=OU=users -D config-group-search-path=OU=users -D config-group-name-attr=cn -D config-group-object-class=group -D config-group-member-attr=member -D config-active-directory=y -p password
```

- 4. Launch the NetWorker Management Console.
- 5. In the NetWorker Management Console, click Setup to open the Setup window.
- 6. Under **Users and Roles** in the left navigation pane, select **NMC Roles**. The roles display in the right pane.
- 7. For the Console Application Administrator, Console Security Administrator and Console User NMC roles, perform the following
 - a. From the right pane, right-click NMC role and select Properties.
 - b. In the **Edit NMC Role** dialog, add the Domain FLR user by typing cn=flruser01,ou=users,ou=vproxy,dc=v12nblr,dc=com in the **External roles** field, and then click **OK**.

Figure 55 Add Domain FLR user

- 8. Navigate to the NMC **Enterprise** window, right-click the server and select **Launch Application...** to open the NMC **Administration** window.
- 9. Click Server to open the Server window.
- 10. In the left navigation pane, select **User Groups** to display the users in the right pane.
- 11. Type the Domain FLR user details in the External Roles field for the following User groups:
 - Application Administrators: cn=flruser01, ou=users, ou=vproxy, dc=v12nblr, dc=com
 - Users: cn=flruser01, ou=users, ou=vproxy, dc=v12nblr, dc=com
 - VMware FLR Users: cn=flruser01,ou=users,ou=vproxy,dc=v12nblr,dc=com
- 12. Type the Domain FLR user details in the External Roles field for the following User group:
 - $\bullet \quad \text{VMware FLR Users: cn=flrusergroup,ou=users,ou=vproxy,dc=v12nblr,dc=com} \\ \text{In the example, the Domain FLR user}$
 - "cn=flruser01,ou=users,ou=vproxy,dc=v12nblr,dc=com" is part of the Domain FLR group "cn=flrusergroup,ou=users,ou=vproxy,dc=v12nblr,dc=com" in Active Directory.
- 13. After registering the user as external domain, log in to the virtual machine as a domain user.
- 14. Re-launch the NMC **NetWorker Administration** window or the **Dell EMC Data Protection Restore Client** with the Domain FLR user in the following format:
 - In NetWorker Administration, v12nblr\flruser01
 - In the Dell EMC Data Protection Restore Client, FLR\v12nblr\flruser01

Results

You can now perform file level recovery in the **NetWorker Administration Recovery** wizard or the **Dell EMC Data Protection Restore Client** as a domain user.

Recovering a virtual machine using the NMC Recovery wizard

About this task

When you click **Recover** in NMC's **NetWorker Administration** window and select **Recover > New** from the menu, the **Recovery** wizard launches. **Virtual Machine Recovery** is the second recovery type displayed.

Figure 56 Virtual machine recovery in the NMC Recovery wizard

After selecting the **Virtual Machine Recovery** type, you can perform recovery of individual virtual machines, or (for revert and virtual machine recovery options) recovery from multiple virtual machines.

Procedure

- In the Select the Recovery Type page, select Virtual Machine Recovery, and then select a vCenter server to recover from using the Source vCenter server drop-down. Click Next.
- 2. In the Select the Virtual Machine to Recover page, enter the name of the source virtual machine(s) to recover from, or perform a search for the virtual machine. Additionally, you can use the tabs on this page to choose a single virtual machine or multiple virtual machines from a selected backup, or browse the source vCenter to determine the required virtual machine source. When you locate and choose the desired virtual machine(s), click Next.

Figure 57 Select the Virtual Machine to Recover

3. In the Select the Target Backups page, select the virtual machine backup(s) you want to restore from the Available Backups pane. This pane lists both primary backups and, if available, clone copies. If you selected recovery from multiple virtual machines, you can switch between virtual machines to browse each machine's available backups by using the Virtual Machine Name drop-down. Click Next.

Figure 58 Select the Target Backup (individual virtual machine)

Figure 59 Select the Target Backup (multiple virtual machines)

- 4. In the **Select the Virtual Machine Recovery method** page, select from one of the available recovery options:
 - Revert (or rollback) a virtual machine
 - Instant Recovery of a virtual machine (direct restore from a Data Domain device)
 - Virtual Machine recovery (recovery to a new virtual machine)
 - Virtual Disk recovery (recover VMDKs to an existing virtual machine)
 - Emergency recovery (recovery to an ESX host)
 - File Level recovery (recover files from VMDKs to a file system, or as a download).

Figure 60 Select the Virtual Machine Recovery method

Results

Subsequent wizard options change based on the recovery option selected, as described in the following sections.

Revert (or rollback) a virtual machine backup

The first virtual machine recovery option available in the NMC Recovery wizard is to revert, or rollback, a virtual machine backup. With a Revert a virtual machine backup recovery, you use an existing virtual machine to rollback the VMDKs as a virtual machine.

About this task

Note: When you revert a virtual machine, the current virtual machine is removed in the process. You cannot use the **Revert a Virtual Machine** recovery option when the ESXi has been removed from the vCenter and then added back to the vCenter. In this case, use the **Virtual Machine** recovery option instead.

To complete the Recovery wizard with the reverting a virtual machine method, perform the following.

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select Revert a Virtual Machine.
 - b. Click Next.

The Select Options to Revert a Virtual Machine page displays

- 2. In the Revert Type pane of the Select Options to Revert a Virtual Machine page:
 - a. Select Revert both VM configuration and data to revert both the configuration information (such as operating system, virtual machine size) and data for a virtual machine. When you select this revert type, the Delete existing disk on disk configuration mismatch option appears in the Revert Options pane to allow you to overwrite an existing disk if a configuration mismatch occurs.
 - b. Select Revert VM Data Only to revert only the virtual machine data without changing the virtual machine configuration.
- 3. In the **Revert Options** pane of the **Select Options to Revert a Virtual Machine** page, choose from the following options
 - a. Select **Revert all disks on this virtual machine** to rollback all VMDKs, or select **Revert one or more disks only** and then select a specific disk drive to rollback only that disk.
 - b. Select the **Power on virtual machine** checkbox to power on the virtual machine after the restore.
 - c. Select Delete existing disk on disk configuration mismatch if you want to be presented with the option of deleting the existing disk if a disk configuration mismatch is detected. Note that this option only appears when you select the Revert both VM configuration and data revert type in step two.
 - d. Click Next.
 - Note: If the virtual machine is currently powered on, a dialog displays requesting confirmation to power off the virtual machine. Additionally, if a change has occurred in the virtual machine configuration since the backup, a warning message displays.

Figure 61 Choose Disks to Revert

- (i) Note: The entire VMDK will be rolled back unless you have CBT enabled, in which case only the changed blocks will be moved.
- 4. In the Select Alternate Recovery Sources page:
 - a. Select the original backup or a clone copy if one is available.
 - b. If recovering from a clone that is not on a Data Domain device, or recovering from a Data Domain Cloud Tier device, specify the DD Boost clone pool.
 - c. Click Next.

Figure 62 Select Alternate Recovery Sources

5. In the Perform the Recovery page:

- a. Specify a name for the recovery and check the summary at the bottom of the page to ensure all the details are correct.
- b. Click Run Recovery.

Results

The Check the Recovery Results page will display the duration of the recovery, and a log file entry when the reversion is complete.

Instant Recovery of a virtual machine

The next virtual machine recovery option available in the NMC Recovery wizard is instant recovery of a virtual machine backup. With instant recovery, the virtual machine backup is read directly from the Data Domain device and the VMDKs will be restored directly on a Data Domain device. You can perform one instant recovery session at a time.

Before you begin

Before you begin, make note of the following:

- For the Data Domain resource, ensure that you provide the management credentials and, if required, enter the export path appropriately.
- Ensure that the free space on the Data Domain system is equal to or greater than the total disk size of the virtual machine being restored, as the restore does not take into account the actual space required after deduplication occurs. If there is insufficient disk space, an error appears indicating "Insufficient disk space on datastore," and creation of the target virtual machine fails.
- Ensure that you have at least one proxy that is not restricted to a specific datastore. For the vProxy, select **Properties** and then select **Configuration**, and verify that datastores is left blank.
- Do not perform an instant recovery of virtual machines in resource pools and other similar containers that are part of a currently running protection group.

About this task

To complete the Recovery wizard with the instant recovery method, perform the following steps:

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select Instant Recovery.
 - b. Click Next.
- 2. In the Configure the Instant Recovery Options page:
 - a. Select the location where you want to restore the virtual machine in the vCenter environment.
 - This does not have to be the original location, and can also be on a different vCenter server
 - b. Ensure that you select the **Power on virtual machine** and **Reconnect to network** options.
 - c. Click Next.

Figure 63 Configure the Instant Recovery

3. In the Select Alternate Recovery Sources page:

- a. Select the original backup, or a clone copy if one is available.
- b. If recovering from a clone that is not on a Data Domain device, or recovering from a Data Domain Cloud Tier device, specify the DD Boost clone pool.
- c. Click Next.
- 4. In the **Perform the Recovery** page:
 - a. Specify a name for the recovery.
 - b. Check the summary at the bottom of the page to ensure all the details are correct.
 - c. Click Run Recovery.

Results

The **Check the Recovery Results** page will display the duration of the recovery, and a log file entry when the instant recovery is complete. When the instant recovery is complete and ready for use, you can then storage vMotion the virtual machine to a datastore, or perform a file level recovery to the target file system, and then stop the completed instant recovery to free up those resources.

To stop an instant recovery in NMC:

- 1. Navigate to the **Recover** window.
- 2. Right-click the entry for the recovery within the Recover sessions pane.
- 3. Select **Stop** from the drop-down.
- Note: To optimize use of NetWorker and Data Domain resources, it is strongly recommended that you stop the instant recovery session once you satisfy your recovery objectives.

Virtual machine recovery

The next virtual machine recovery option available in the NMC Recovery wizard is to perform a recovery of a virtual machine backed up with the vProxy Appliance to a new virtual machine.

About this task

Note: Recoveries of virtual machines backed up with the VMware Backup Appliance should still be performed with the EMC Backup and Recovery user interface in the vSphere Web Client.

To complete the Recovery wizard with the virtual machine recovery method, perform the following.

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select Virtual Machine Recovery.
 - b. Click Next.
- 2. In the **Configure the Virtual Machine Recovery** page, select the location where you want to restore the virtual machine in the vCenter environment
 - a. In the **Destination** pane, select the option to recover the new virtual machine to the original location, or browse to select a new location on the same vCenter server or a different vCenter server.
 - b. In the Recovery Options pane, choose a vProxy for the virtual machine recovery from the Select vProxy drop-down, specify the name of the new virtual machine, and then optionally select the virtual machine file datastore and folder where you want to recover the files. You can recover the virtual machine to a Blue folder by using the VM Folder drop-down, as shown in the following figure. The folder can be the default folder, or a new folder.

Figure 64 Configure the virtual machine recovery

If you have a single disks, or multiple disks with multiple datastores, you can perform the following:

- Choose to recover a collection of all the available hard drives.
- Select a different datastore than the original datastore.
- Select a different datatore for each disk you want to recover.
- Specify the datastore where the virtual machine configuration files reside.

Optionally, select the **Power on virtual machine** and **Reconnect to network** options to power on and reconnect after the recovery, and then click **Next**.

3. In the Select Alternate Recovery Sources page:

- a. Select the original virtual machine backup, or a clone copy if one is available.
- b. If recovering from a clone that is not on a Data Domain device, or recovering from a Data Domain Cloud Tier device, specify the staging pool.
- c. Click Next.
- Note: If selecting a clone from Select Alternate Recovery Sources, additionally review the "Selecting alternate recovery sources" section.

4. In the **Perform the Recovery** page:

- a. Specify a name for the recovery and check the summary at the bottom of the page to ensure all the details are correct.
- b. Click Run Recovery.

Results

The **Check the Recovery Results** page will display the duration of the recovery, and a log file entry when the virtual machine recovery is complete.

Virtual Disk Recovery

The next virtual machine recovery option available in the NMC Recovery wizard is to perform a virtual disk, or VMDK, recovery. With VMDK recovery, the disks from the virtual machine backup are recovered to an existing virtual machine.

About this task

To complete the Recovery wizard with the virtual disk recovery method, perform the following.

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select Virtual Disk Recovery.
 - b. Click Next.
- 2. In the Configure the Virtual Disk Recovery page:
 - a. Select the virtual machine where you want to restore the VMDKs. This can be the original virtual machine, or another existing virtual machine.
 - b. Select the desired disks from the Recovery Data pane, and select a datastore.
 - c. Click Next.

Select the Recovery Type O Recover the selected disks back to the original virtual machine Select the Virtual Machine to Recover Select the Target Backup Browse the vcenter server to select a virtual machine to recover the disks to vCenter: 10.31.183.51 Select the Virtual Machine Recovery Method - □ 1 C2 - □ 1 TEST3 ○ Configure the Virtual Disk Recovery Select Alternate Recovery Sources ✓ N AVE2 MAHESH111 Perform the Recovery Oheck the Recovery Results - 🗌 🌆 rhel (926e9bde-5588-48eb-ad00-93552c51210b) Disk Name Datastore Hard disk 1 datastore1 (2) datastore1 (2) ~ Hard disk 2 0 < Back Next > Close

Figure 65 Configure the Virtual Disk Recovery

3. In the Select Alternate Recovery Sources page:

- a. Select the original virtual disk backup, or a clone copy if one is available.
- b. If recovering from a clone that is not on a Data Domain device, or recovering from a Data Domain Cloud Tier device, specify the staging pool.
- c. Click Next.

4. In the **Perform the Recovery** page:

- a. Specify a name for the recovery.
- b. Check the summary at the bottom of the page to ensure all the details are correct.
- c. Click Run Recovery.

Results

The **Check the Recovery Results** page will display the duration of the recovery, and a log file entry when the disk recovery is complete.

Note: When you start a VMDK recovery, the virtual machine will be powered off automatically without issuing a warning message.

Emergency Recovery

The next virtual machine recovery option available in the NMC Recovery wizard is an Emergency Recovery. An Emergency Recovery is required when you need to restore the virtual machine to an ESXi host.

Before you begin

Emergency Recovery requires a vProxy set up on the ESXi host prior to running the recovery. Additionally, ensure that you disconnect the ESXi host from the vCenter server.

About this task

Note: During an Emergency Recovery, the vProxy gets associated with the ESXi host and is unavailable for other operations on the vCenter server. Wait until the recovery completes before initiating any other operations on the vProxy.

To complete the Recovery wizard with the Emergency Recovery method, perform the following:

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select Emergency Recovery.
 - b. Click Next.
- 2. In the Configure the Emergency Recovery page:
 - a. Specify the target ESXi server in the vCenter environment.
 - b. Click Connect.

Figure 66 Configure the Emergency Recovery

The Proxy Selection and Recovery Data panes get populated with the ESXi server details.

- 3. In the **Proxy Selection** pane, if a proxy is not discovered, add a new proxy which is deployed in vCenter but not added to NetWorker.
- 4. For the disks in the Recovery Data pane:
 - a. Select a datastore.
 - b. Optionally, select the Power on virtual machine and Reconnect to network options.
 - c. Click Next.
- 5. In the Select Alternate Recovery Sources page:
 - a. Select the original disk backup, or a clone copy if one is available.
 - b. If recovering from a clone that is not on a Data Domain device, or recovering from a Data Domain Cloud Tier device, specify the staging pool.

6. In the Perform the Recovery page:

- a. Specify a name for the recovery and check the summary at the bottom of the page to ensure all the details are correct.
- b. Click Run Recovery.

Results

The **Check the Recovery Results** page will display a progress bar with the duration of the recovery, and a log file entry when the Emergency Recovery is complete.

Note: The progress bar may not update correctly when you perform an Emergency Recovery directly to the ESXi host.

File Level recovery (Admin mode only)

The final virtual machine recovery option available in the NMC Recovery wizard is File Level recovery. With file level recovery, you can recover individual files from backups of virtual machines or VMDKs to a primary or secondary vCenter server, and for application-consistent backups, you can also restore the transaction log from Data Domain to the SQL database.

Before you begin

NetWorker only supports file level recovery operations from a primary or cloned backup if the save set is on a Data Domain device. If a cloned backup does not exist on the Data Domain device, you must manually clone a save set from the tape device to Data Domain before launching the **Recovery** wizard.

For the Data Domain resource, ensure that you provide the management credentials and, if required, type the export path appropriately. The section Entering management credentials for the Data Domain resource (instant recovery and User mode file-level restore only) provides detailed steps.

Additionally, if recovering to a virtual machine on a secondary vCenter, ensure that a vProxy appliance has been deployed on the secondary vCenter server and configured with the NetWorker server.

About this task

File level recovery in the NMC Recovery wizard can only be performed by an administrator.

(i) Note: For file-level recovery of high-density file systems (more than few hundred files/folders), it is recommended to use either the NetWorker Management Web UI or the Dell EMC Data Protection Restore Client (User or Admin mode, as applicable) instead of the NMC Recovery wizard.

To complete the Recovery wizard with the file level recovery method, perform the following:

Procedure

- 1. In the Select the Virtual Machine Recovery Method page:
 - a. Select File Level recovery.
 - b. Click Next.
- 2. In the Select Alternate Recovery Sources page:
 - a. Select the primary backup to recover from, or select the Recover the Virtual machine from a clone on a Data Domain device option.
 - b. Select the clone copy that you want to recover files from.
 - c. Click Next.

Note: If selecting a clone from Select Alternate Recovery Sources, additionally review the section "Selecting alternate recovery sources".

Figure 67 Select Alternate Recovery Sources for file level recovery

3. In the Select the target Virtual Machine page:

- a. Select the virtual machine that you want to recover the files to.
 - By default, the virtual machine that you selected for recovery in the **Select the Virtual Machine to Recover** page is displayed.
- b. To recover to another virtual machine in the vCenter, or recover to a virtual machine on a secondary vCenter, select Browse the vCenter server to select a Virtual Machine to recover to, and choose a vCenter from the drop-down to browse that vCenter's tree and select a different virtual machine.
- c. Click Next.
- Note: Cross-platform recovery, for example from a Windows to a Linux virtual machine, is not supported.

4. In the Mount The Saveset page:

- a. Provide the username and password of the virtual machine where the files will be restored to.
- b. Click Start Mount.
- c. If performing file level recovery as a domain user, provide the AD user details—no operating system or local account is required if you have configured the AD/domain user.

Figure 68 Mount the save set for file level recovery

When the Mount Results pane shows that the mount has succeeded, click Next.

- (i) Note: This user should have privileges to install the FLR Agent, which is required to perform file level recovery. For Linux virtual machines, this requires the root user account.
- 5. In the Select the Files and Folders to Recover page:
 - a. Browse through the folder structure to select the files you want to recover.
 - b. Click Next.

Browse Files and Folders Select the Recovery Type Select the Virtual Machine to Recover →

//vm01-root/nw_install Filter | vm85-nw1 - dev b8424 (Linux) | fs00-boot | vm01-root Mark File Name * Date Modified Select the Target Backup dev 10/27/16 3:15:16 AM Select the Virtual Machine Recovery Method 4/5/16 12:36:48 AM Recover B boot

C because the boot

B because the boot Select Alternate Recovery Sources Select the Target Virtual Machine Mount the Saveset Select the Files and Folder to Recover nsr nw_in de Perform the Recovery proc - - me root run war 0 < Back Next > Close

Figure 69 Select the files and folders to recover

6. In the Select the Restore Location page:

- a. Select the folder that you want to recover the files to, or create a folder.
- b. Click Next.
- Note: NetWorker does not currently support creating folders with spaces in the folder name.

7. In the Perform the Recovery page:

- a. Specify a name for the recovery.
- b. To ensure all the details are correct, check the summary at the bottom of the page
- c. Click Run Recovery.

Results

The **Check the Recovery Results** page displays the duration of the recovery, and a log file entry when the file level recovery is complete.

Selecting alternate recovery sources in the NMC Recovery wizard

The NMC Recovery wizard contains a step for each virtual machine recovery method where you can select an alternate source to recover from, for example, a clone copy on a Data Domain or non-Data Domain device. If the primary source is present, it is recommended that you recover from the primary source. However, if both the primary source and clone copies are present and enabled and you want to recover from a clone copy, perform the following.

Procedure

 In the Select Alternative Recovery Sources page, select the clone you want to recover from, either a clone on a Data Domain device or non-Data Domain device.

Additionally, make note of the name indicated in the **Volume** column for all of the volumes you do not want to recover from, as you will require this information in steps 5 and 6.

- 2. Click **Close** to display the **Save Progress** dialog, and then specify a name for the recover and click **Save** to save your progress.
- 3. In the NMC Administration window, click Devices to display the Devices window.
- 4. In the left navigation pane, select **Devices**. The list of devices displays in the right pane.
- 5. For each volume you do not want to recover from that you made note of in step 1, locate the corresponding device, and make note of that device name.
- 6. For each device you identify as corresponding with those volumes, right-click the device and select **Unmount** from the drop-down, and then also select **Disable** from the drop-down.
 - Note: Ensure that no backups are currently running to these devices prior to unmounting.
- 7. In the NMC **Administration** window, click **Recover** to display the **Recover** window, and locate the saved recovery
- 8. Right-click the saved recovery and select Open Recover.
 - The Recovery wizard re-opens on the Select Alternative Recovery Sources page.
- 9. In the Recovery Source pane of the Select Alternative Recovery Sources page, select either Recover the virtual machine from a clone on a Data Domain device, or Recover the virtual machine from a clone on a non-Data Domain device. Click Next.
 - (i) Note: If you want to recover from a clone on a non-Data Domain device, manually change the staging pool to a different pool, and ensure that your selected pool does not already contain copies for this backup. If the primary source is present and you select a clone to recover from using the same staging pool that contains the existing copy, the recovery may become unresponsive.
- In the Perform the Recovery page, specify a name for the recovery and check the summary at the bottom of the page to ensure all the details are correct. Click Run Recovery.
 - The Check the Recovery Results page will display the duration of the recovery, and a log file entry when the recovery is complete.
- 11. In the NMC **Administration** window, click **Devices** to return to the **Devices** window, and in the left navigation pane, select **Devices** to display the list of devices in the right pane.
- 12. For each device that you unmounted and disabled in step 6, right-click the device and select **Enable** from the drop-down, and then select **Mount** from the drop-down.

Monitoring and verifying Virtual Machine recoveries

After selecting Run Recovery to complete the Recovery wizard, there are multiple ways you can monitor the progress of the virtual machine recovery, and then verify when the recovery is complete.

NMC Recover and Monitoring windows

To monitor the progress of the virtual machine recovery, use the **Recover sessions** pane in the **Monitoring** window, or the **Currently Running** pane of the **Recover** window.

To verify that the virtual machine recovery is complete, use the **Configured Recovers** pane in the **Recover** window.

Check the Recovery results in the NMC Recovery wizard

The final step of the **Recovery** wizard also allows you to check the recovery results. Upon completion of the virtual machine recovery, an entry for the log file appears in the **Recovery log** pane. Click **Export log** to save and view the log file.

Recovery configuration information storage

When you create a recover configuration by using the Recovery wizard, NetWorker saves the configuration information in an NSR recover resource in the resource database of the NetWorker server. NetWorker uses the information in the NSR recover resource to perform the recover job operation.

When a recover job operation starts, NetWorker stores:

- Details about the job in the nsrjobsd database.
- Output sent to stderr and stdout in a recover log file. NetWorker creates one log file for each recover job.
 - NOTICE NetWorker removes the recover log file and the job information from the job database based on value of the *Jobsdb retention in hours* attribute in the properties of the NetWorker server resource. The default jobsdb retention is 72 hours.

NMC function to collect vProxy log bundle information

NetWorker 18.x features an NMC function to collect vProxy log bundle information from a virtual machine. To collect log bundle information, perform the following steps in NMC:

- 1. From NMC's NetWorker Administration, open the Devices window.
- 2. From the left pane, select VMware Proxies to display the virtual machine proxy devices.
- 3. Right-click the virtual machine that you want to collect log bundle information from, and then from the menu, click **Log Bundle**.
- 4. (Optional) Collect the recycled logs from the pop-up window selection.
- Note: Since the temporary log bundle download occurs on the NetWorker server, ensure that there is sufficient space on the drive where the Networker server is installed.

 Also, note that NMC cannot collect the log bundle when accessed from a remote machine that cannot communicate with vProxy

Recovering file system data on Windows

This section provides detailed information about how to recover Windows data without using BMR.

Recovering Windows volume mount points

A volume mount point (or mount point) is a disk volume that is grafted into the namespace of a host disk volume. This allows multiple disk volumes to be linked into a single directory tree, similar to the way DFS links network shares into a unified structure.

Assigning a drive letter to a mount point is optional. Many disk volumes can be linked into a single directory tree, with a single drive letter assigned to the root of the host volume.

Recovering mount points

Perform separate recovery operations to recover the mount point and the mounted volume's data.

About this task

NOTICE The NetWorker Save Set Recovery feature does not support recovery of mount points. To recover mount points and their data, use these special procedures.

Procedure

1. Manually create the mountpoint, if it does not exist already.

Start the NetWorker User program and recover the data under the mount point.
 Using the NetWorker User program on page 508 provides more information about performing data recoveries.

Recovering nested mount points

Procedure

- 1. When the mount points do not already exist, manually create the top-level mount point, then work down the hierarchy and create each successive mount point.
- 2. Start the NetWorker User program and recover the data under the mount points.

Recovering Windows DHCP and WINS databases

Use the following procedures to perform an offline recovery of the DHCP and WINS databases.

NOTICE When you recover from a save set ALL backup, the recovery operation automatically recovers the DHCP and WINS, and these procedures are not required.

Recover a DHCP database

Procedure

- 1. Use the NetWorker User program to recover the <code>%SystemRoot%\System32\dhcp</code> directory.
- 2. Use the Microsoft DHCP administrative tools to restore the DHCP database. The Microsoft documentation provides detailed instructions about Microsoft DHCP administrative tools.

Recovering a WINS database

About this task

NOTICE Microsoft documentation describes how to use the Microsoft WINS administrative tools to recover the databases.

Procedure

- 1. Use the NetWorker User program to recover the backup configured in the WINS backup procedure. DHCP and WINS databases on page 380 provides more information.
- 2. Use Microsoft WINS administrative tools to restore the WINS database.

Recovering DFS

Review this section for information about how to recover DFS.

DFS topology information

Domain-based DFS topology information is backed up as part of AD, which is a component of the WINDOWS ROLES AND FEATURES save set on domain controllers. Registry-based DFS topology information is backed up as part of the Windows registry, which is a component of the DFS host server's WINDOWS ROLES AND FEATURES save set.

Restoring a DFS

About this task

Restore DFSR through the WINDOWS ROLES AND FEATURES save set.

Procedure

- 1. Restore the DFS topology information:
 - To restore a domain-based system, restore the WINDOWS ROLES AND FEATURES save sets on the domain controller.
- 2. On the DFS host server:
 - a. Restore the DFS root.
 - Note: You cannot restore individual DFS links. If the DFS root has lost a link, restore the entire DFS root in which that link resided.
 - b. If required, restore any local DFS destination directories.
- 3. If required, restore the remote DFS destination directories.

Authoritative restores of DFS Replication writers

You must perform authoritative restores of the DFS Replication writers from the command line. Restores from the NetWorker User program GUI are not authoritative.

To perform an authoritative restore of the DFS Replication writer, use the -U option with the recover command.

The following examples assume that you have two DFSR shares, E:\Share1 and E:\Share2.

• To restore all the DFSR shares (two shares in this example), type the following command:

recover -s server -U -N "WINDOWS ROLES AND FEATURES:\DFS Replication service writer"

• To restore just one DFSR share (Share1 in this example), type the following command:

recover -s server -U -N "WINDOWS ROLES AND FEATURES:\DFS Replication service writer:Share1"

Non-authoritative DFS Replication writer granular recovery

Windows Distributed File System Replication (DFSR) granular recovery is supported on Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2.

DFSR Shared Directories supports granular DFSR folder and file recoveries on computers that run Windows Server 2008 and later operating systems. You do not have to recover the entire WINDOWS ROLES AND FEATURES save sets to restore DFSR shared directories. If you perform a file level non-VSS granular recovery, then the recovered file is treated as new version of the file by DFS.

You must use volume backup to correctly back up a DFSR namespace. Also, namespaces are skipped when specifying the ALL save set. You must back up namespaces directly by specifying the path of the namespaces as separate save sets in the Save Set attribute.

For recovery of namespace data, use the NetWorker User program and select individual files or folders of the NetWorker Client resource.

Recovering data on OS-X clients

Use the recover command or the NetWorker Recover application to recover files on a OS-X host.

Recovering files and directories from the command prompt

Use the recover command to recover individual files and directories from the command prompt on an OS-X client.

About this task

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the recover command.

Procedure

- 1. From the Mac OS-X Terminal application, type:
 - \$ recover -s NetWorker_server
 - Note: If you do not specify the -s NetWorker_server option, the save command contacts the NetWorker server that is defined in the /nsr/res/servers file.
- 2. At the recover prompt:
 - a. To browse the files and directories, use common UNIX shell commands such as cd and ls .
 - b. To specify the files and directories that you want to recover, use the add command.

For example:

recover> add directory name

- c. Optionally, to automatically overwrite existing files, use the force option at the recover prompt.
- d. To start the recovery operation, type recover:

recover> recover

NOTICE Do not recover any OS-X operating system start files. For example, do not recover the OS-X operating system kernel, /mach kernel.

Recovering files and directories by using the NetWorker Recover GUI

Use the NetWorker Recover application to recover data from a NetWorker server.

Connecting to the NetWorker server

Perform the following steps on the OS-X client.

Procedure

- 1. Start the NetWorker Recover application.
- 2. Use NMC to connect to the NetWorker server.

- When you start the NetWorker Recover GUI for the first time, the Connect to Server dialog appears. Specify the NetWorker server that contains the backup data for the client:
 - In the Available Servers field, select the NetWorker server, and click Connect. The Available Servers field displays a list of host names that appear in the /nsr/res/servers file on the Mac client. To query the network for other NetWorker servers, click Update.
 - In the Server Address field, specify the hostname or IP address of the NetWorker server, and click Connect.
 - The following figure shows the Connect to Server dialog box.

Results

Figure 70 Connect to Server

- When you close the NetWorker Recover GUI, subsequent recover operations will connect to the last NetWorker server selected, by default. To change the NetWorker server, perform one of the following steps:
 - In the SERVERS section on the side bar, select the NetWorker server, then click Connect.
 - On the Go menu, select Connect to Server. The Connect to Server dialog box appears.

After you successfully connect to a NetWorker server, the NetWorker Recover window appears.

0 0 n johnsmith 4 1 = ▼ 0 Q Search Back Path Browse Time Search Date Modified Name Size | Kind Da SERVERS Today 9:48 AM Folder Τo regatta ▶ ■ Documents Today 10:44 AM Folder To FAVORITES Today 9:48 AM Folder Τo ▶ ■ Oownloads Applications Folder To Today 11:59 AM Desktop То Today 9:48 AM Folder Documents ▶ ■ Movies Folder То Downloads ▶ ■ Music Today 9:48 AM Movies Today 11:59 AM Folder То Music То Today 9:48 AM Folder Pictures DEVICES Lion Lion Server Snow Leopard Untitled 4 SAVE SETS 1 /Volumes/Lion Server /Volumes/Snow /Volumes/Untitled 4 Browsing hexley.lss.emc.com's files on server regatta

Figure 71 NetWorker Recover window

Changing the source NetWorker Client

After you connect to the NetWorker server, the browse view displays a list of files and folders that you can recover from the last local host backup.

About this task

NetWorker Recover provides you with the ability to recover of files from a host that is not the local host. Directed recoveries on page 504 provides detailed information about directed recovery requirements.

To change the source host, perform one of the following actions:

- From the Go menu, select Browse Client. A list of clients for the current NetWorker server
 appear in a drop down. To establish a browse session with a new host, select the source host
 from the drop down.
- On the side bar, in the SERVERS section, select the NetWorker server. The browse view
 displays a list of clients. To establish a browse session with a new host, double-click the source
 host. The following figure provides an example of browse session window after you select a
 NetWorker server from the SERVERS section.

Figure 72 List of clients available for a NetWorker server

(i) Note: The Clients filter bar, located above the list of client names, enables you to filer the client list by operating system. For example, select All to show all clients of the NetWorker server, or select OS-X Clients to display OS-X hosts.

Changing the browse time

By default, the browser view displays files and directories from the last backup. To browse or recover files from an earlier backup, use one of the following methods to change the browse time:

About this task

- On the tool bar, select Browse Time. The Browse Time view appears, which displays the current browse time. Use the controls to specify a new date and time.
- From the Go menu, select Browse Time. Select one of the preconfigured options from the drop down. To use a calendar and clock to choose the date and time, select Other.

Selecting objects to recover and recovering the data

The NetWorker Recover feature support the ability to perform a browsable recovery or a save set recovery.

Procedure

- 1. Display a list of file system objects in the browser view.
 - To perform a browsable recovery, on the side bar in the **Devices** section, select a file system. **NetWorker Recover** queries the client file index and displays the objects that you can recover.
 - Note: To show hidden files, from the View menu, select Show Hidden Files.
 - To perform a save set recover, on the side bar in the SAVE SETS section, select a save set. NetWorker Recover queries the media database and displays each instance of the save set, including cloned save sets.

- (i) Note: The Save Sets filter bar, located above the list of save sets enables you to filer the save set list by save set type. For example, to show all the original save set instance, select Save Sets s or to display cloned save set instances, select Cloned Save Sets.
- 2. To search browser view for the files you want to recover:
 - a. Type the text string in the Search field in the upper right of the NetWorker Recover window.
 - b. Use the **Search Scope** bar to narrow the scope of the search result. The following figure displays some of the search criteria you can use.

Figure 73 Search browse view

When you select an object in the **Search Result** view, NetWorker Recovery displays the path to the object in the **Status** bar at the bottom of the browser view.

- 3. To display information about an object, right-click the object, and select **Get Info**.
- 4. To mark objects in the browser view for recovery, select the checkbox next to each object that you want to recover. You can only mark one save set or clone instance at a time.

NetWorker Recover adds each item that you mark to the **RECOVERY SETS** section on the side bar. A number appears next to each recovery set in the sidebar, which represents the total number of items that are selected for recovery.

- 5. To view or select different versions of a marked file, perform the following steps:
 - a. Right-click the file and select **File Versions**. The **Versions** side bar appears. The following figure provides an example of the **Versions** side bar.

Figure 74 Versions side bar

- b. To recover a specific version of a file, perform one of the following actions:
 - Drag and drop the file from the **Versions** side bar to the browser view.
 - Drag the file to a folder for recovery.
 - Right-click the file to select Mark for recovery.
- 6. To review a summary list of the marked files, in the **RECOVERY SETS** section on the side bar, perform one of the following actions:
 - Select Files to display a list of objects that you marked for a browsable recovery.
 - Select Save Sets to display a list of objects that you marked for a save set recovery.
 - The **Recover Files** browse view displays a list of marked files and the list of volumes that the recovery operation requires.
- 7. To view the status of the required volumes, click **Volume Status**. Ensure that the status of the required volume indicates online, then close the dialog box.
- 8. To start the recover operation, click the **Recover** button in the toolbar. The **Recover** window appears.
- 9. In the **Recover** window, select the recovery options.
 - To recover the objects to a directory that differs from the original location, perform one
 of the following actions:
 - In the Relocate files to field, type the path on the destination host to recover the data.
 - Click **Browse** and select the target directory.
 - Select a conflict resolution option:
 - Rename the recovered file— By default, the recover operation appends a tilde (~) to the beginning of the name of the recovered file ~file_name. When a file named ~file_name already exists, the recovered file is renamed ~00_file_name, and so forth, to ~99_file_name. When this fails, the recover process does not automatically rename the file and prompts the user is to specify a name for the file.
 - Discard recovered file— Discards the recovered file and keeps the existing file.
 - Replace local file— Replaces the file on the file system with the recovered version.
 - Prompt me for an action— Each time the recovery operation encounters a file or folder with the same name in the destination location, the recovery operation prompts you to select a conflict resolution method.
 - To recover the files to a different host, select the hostname from the **Direct recover to** drop down.
 - Click **OK**. The recover status dialog box appears. At any time during the recovery, you can click the **Stop** button to cancel the operation.
- 10. To monitor the recovery process, on the Recover progress, select Monitor Server.

The **NetWorker Monitor** dialog box appears with the following tabs:

- Info— Displays general server information including name, IP, OS type, NetWorker version, Save totals, and Recover totals.
- Messages— Displays server messages that are logged during the recovery, for example, errors and warnings.
- Devices— Displays the status for all connected devices.
- Sessions— Displays Save sessions, Recover sessions, and Browse sessions.

- Settings— Allows you to adjust the polling interval for server updates.
- 11. To review the recover log, after the recovery operation completes, select Recover Log. The Console application appears and displays the contents of the ~/Library/Logs/recover.log file.

Recovering client files on a different NetWorker server

You can use a NetWorker server, which differs from the original NetWorker server to recover data for a client.

Before you begin

Determine the pool names that were used to write the client data to the media on the original NetWorker server.

About this task

To use a different NetWorker server to recover client data, you must perform the following tasks on the NetWorker server:

- Create a Client resource with the same client ID that the original NetWorker server associated with the client name.
- Create each Pool resource that was used to write the client data to a volume.
- Use the scanner command to repopulate the media database and client file indexes with save set information for the client.

Procedure

- 1. Determine the Client ID value of the NetWorker client on the original server:
 - a. On the Administration window, click Protection.
 - b. In the left pane, click Clients.
 - c. In the right pane, right-click the client, and then select Properties.
 - d. On the Globals (1 of 2) tab, make note of the value in Client ID attribute, then click Cancel to close the Properties window.
- 2. On the new NetWorker server, create a client:
 - a. In the Name attribute, type a name for the client.

You can use the same name that was used on the original server, but you cannot use a name that exists for the new server. When a client with the same name exists on the new server, use this format to specify the client name:

~hostname-#

where hostname is the hostname of the client.

For example, if the client's hostname is jupiter, and a client named jupiter already exists on the new server, type:

~jupiter-1

- 3. On the new NetWorker server, create each Pool resource that was used to write the client data on the original NetWorker server.
 - Note: Ensure that you create each Pool resource with the same name that you used on the original NetWorker server.
- 4. Use the scanner command to import the save set information into the new NetWorker server.

 To import the save set information into the client file index and media database entries, type the following command:

```
scanner -i -c client name device name
```

where *client_name* is the name of the client that appears on the original NetWorker server.

- To import the save set information into the media database only, type the following command: scanner -m -c client_name device_name where client_name is the name of the client that appears on the original NetWorker server.
- (i) NOTICE When you use the scanner -i or scanner -m to import data before you configure the Client resource on the new server:
 - Only the media database contains the client ID and save set information for the imported save sets.
 - If the same hostname already exists on the NetWorker server, NetWorker will not
 use the original hostname to store the save set information because the client ID is
 different. NetWorker associates the save set information with a hostname in the
 format clientname-#.
 - You must create a Client resource with the name *clientname-#* and specify the client ID that you recorded from the original NetWorker server.
 - Optionally, after you create the new Client resource, run the scanner -i
 command to store the save set information into the client file index. When you use
 the scanner command, specify the client name as it appears on the original
 NetWorker server.

Recover the NMC Server database

The NMC Server database contains management data such as report information. You can recover the NMC Server databases to the original NMC host or to a new NMC host.

Before you can perform a NMC Server database recovery, you must have an NMC Server database backup.

An NMC backup contains the following components:

- NMC database files
- NMC database credential file (gstd db.conf)
- NMC lockbox files
- · Legacy authentication configuration files

The "NMC Server management" chapter provides more information about NMC Server database backups.

Prepare for an NMC Server recovery

Before you recover an NMC Server, review the following information.

- If required, install the operating system on the target NMC Server.
 - Note: To recover an NMC Server from one host to another, both hosts must run on the same operating system.

- If required, install the NetWorker and NMC Server software on the target host. When you are
 prompted to specify the NetWorker Authentication Service host, specify the NetWorker
 Authentication Service host that was used by the source NMC Server.
- If you use a License Manager server, install and configure the License Manager software first.
 If you use the License Manager software and the License Manager server moves to a new host, specify the new License Manager hostname in the Console window.
- By default, the recover process overwrites existing NMC files. To recover to the original location, stop the NMC services by typing the following command from a prompt:

On Windows:

net stop gstd On Linux:

/etc/init.d gst stop

Recovering the NMC Server

Perform the following steps to recover the NMC Server to the original host or a different host, from a point-in-time backup or the last backup time.

Procedure

1. Optional, to recover from an earlier backup, determine the nsavetime of the save set.

For example, on the NetWorker Server, type the following command:

```
mminfo -avot -q client=NMC_Server,level=full -r
client,name,savetime,nsavetime
```

where NMC_Server is the hostname of the NMC Server.

Output similar to the following appears:

On Windows:

```
client name date save time
bu-iddnwserver C:\Program Files\EMC NetWorker\Management
\nmcdb stage\pgdata 13/03/2017 1489431765
```

On Linux:

```
client name date save time
bu-iddnwserver /nsr/nmc/nmcdb_stage 13/03/2017 1489431765
```

The *nsavetime* value appears in the last column.

2. On a target Linux NetWorker Authentication Service, set the *LD_LIBRARY_PATH* environment variable to include the postgres library path.

For example:

```
export LD_LIBRARY_PATH=NMC_Installation_dir/postgres/lib
where NMC_installation_path is /opt/lgtnmc by default.
```

3. Change the directory to the NMC bin directory:

On Windows the bin directory is:

```
C:\Program Files\EMC NetWorker\Management\GST\bin On Linux the bin directory is:
```

/opt/lgtonmc

- 4. Follow step 1-9 of Moving the NMC Server topic of NetWorker Administration Guide.
- 5. On the target NetWorker Authentication Service, restore the NetWorker Authentication Service backup by typing the following command:

```
recoverpsm -s NetWorker_server -c source_NMC_server /nsr/nmc/nmcdb_stage or recoverpsm -f -s NetWorker_server -c source_NMC_server -p AES_Passphrase staging dir -d dir name
```

Note: If you had set datazone pass phrase during backup, then -p AES_Passphrase is required.

where:

- -f instructs the recovery operation to delete the database files that currently exist in the database directory. Do not use this option if you want to restore the database files to a different location.
- NetWorker_server specifies the name of the NetWorker Server.
- source_NMC_server specifies the name of the source NetWorker Authentication
 Service, when you recover the database to a different NetWorker Authentication Service
 host.
- AES_Passphrase specifies the passphrase that was used during the NMC database backup.
- staging_dir specifies the staging directory that was used during the backup of the database on the source NetWorker Authentication Service.
- dir_name specifies the directory to relocate the recovered database files. When you use
 this option, you must manually copy the database files from the destination directory to
 the database directory defined for the NetWorker Authentication Service. Ensure that
 you retain the same ownership and permissions on the database files and the credential
 files after the copy completes.

During a recovery of the NetWorker Authentication Service database, the console GUI is unavailable. Consequently, messages such as mount requests cannot be addressed from the console. Consider the following during a recovery of the NetWorker Authentication Service database:

- Monitor the daemon log files for messages. The use of the NetWorker nsr_render_log command can make the daemon.raw file more user friendly for interpretation.
- Use the nsrwatch command to view messages and use commands such as nsrjb to address those messages.

```
The NetWorker Command Reference Guide provides more information about nsr render log, nsrwatch, nsrjb and other NetWorker commands.
```

6. After the recovery completes, if you stopped the NMC services, start the NMC services, by typing the following command from a prompt:

On Windows:

```
net start gstd
On Linux:
/etc/init.d gst start
```

CHAPTER 10

Special recoveries on Windows hosts

This chapter contains the following sections:

•	Special windows recoveries Restoring a Windows Domain Controller host	568
•	Recovering with Windows BMR	569

Special windows recoveries Restoring a Windows Domain Controller host

After you recover the file system data on a Windows host, you can recover the AD DS configuration. A Windows host that is assigned a Domain Controller role in a Windows environment has the Active Directory Domain Services (AD DS) software installed.

The Windows Roles and Features save set contains the AD DS backup. To recover the AD DS configuration on a domain controller, perform an authoritative or non-authoritative restore.

Active Directory restore information

Active Directory (AD) is the Windows directory service and the foundation for the Windows Distributed file system (DFS). AD is a component of the Windows system state on Windows Server 2008, Windows Server 2008 R2, and Windows Server 2012 and Windows Server 2012 R2 domain controllers.

A domain controller is a computer that stores directory data and manages user interactions with a domain, including login, authentication, directory searches, and access to other shared resources.

AD, identified by its writer name NTDS, is backed up as part of the Windows Roles and Features save set, a collection of system components that depend on each other.

These components are backed up together and usually restored together, through a BMR.

Only three of these components lend themselves to being restored separately through an online restore: Active Directory, DFSR, and Cluster Services (Cluster Database).

Selecting a restore method

Consider the following when selecting a restore method:

- The circumstances and characteristics of the failure and the two major categories of failure from an AD perspective are AD data corruption and hardware failure. AD data corruption occurs when the directory contains corrupt data that replicated to all domain controllers. Also, when a large portion of the AD hierarchy that is accidentally changed and this change was replicated to other domain controllers.
- The roles and functions of a failed NetWorker server.
- The types of restore for AD are non-authoritative restore and authoritative restore.

Non-authoritative restore

A non-authoritative restore returns the domain controller to its state at the time of backup, then allows normal replication to overwrite that state with any changes that have occurred after the backup completed.

After restoring the system state, the domain controller queries its replication partners. The replication partners replicate any changes to the restored domain controller, ensuring that the domain controller has an accurate and updated copy of the AD database.

Non-authoritative restore is the default method for restoring AD. This method is used in most situations that result from AD data loss or corruption.

Authoritative restore

An authoritative restore is an extension of the non-authoritative restore process that allows an administrator to recover a domain controller to a specific point in time and mark objects in the AD as authoritative. After you recover objects that are marked authoritative the objects are replicated

to all the other domain controllers in the domain. Before you perform an authoritative restore, you must complete the steps for a non-authoritative restore.

Performing a non-authoritative AD restore on Windows Server 2008, 2008 R2, 2012, 2012 R2 and 2016

About this task

To perform a non-authoritative restore of the AD on a Windows Server 2008, 2008 R2, 2012 or 2012 R2, complete the following tasks.

Procedure

- 1. Log in as the Domain Administrator.
- 2. To recover the WINDOWS ROLES AND FEATURES\NTDS save set, perform one of the following steps:
 - To use the command prompt for recovery, type the following command:

```
recover -s <NetWorker server> -U -N "WINDOWS ROLES AND FEATURES\NTDS"
```

- To use NetWorker User application for recovery, browse to the WINDOWS ROLES AND FEATURES\NTDS save set, mark it for recovery, and then click Start.
- 3. When the restore completes, verify that the operation was successful.
- 4. To complete the AD restore, restart the domain controller.

Performing an authoritative AD restore on Windows Server 2008, 2008 R2, 2012, 2012 R2 and 2016

Perform the following tasks for an authoritative restore of AD objects.

Before you begin

Perform a non-authoritative restore.

About this task

Restore the smallest necessary unit from the last level incremental backup of the AD. For example, do not restore the entire directory to restore a single sub tree.

Procedure

- 1. Start the target domain controller in Directory Services Restore Mode.
- 2. Recover objects by using the NetWorker User application or the recover command.

For example, perform an online AD restore in one of the following ways:

- In the NetWorker User application, browse to and restore the WINDOWS ROLES AND FEATURES\NTDS save set.
- From a command prompt, type the following recover command:

recover -s NetWorker_server -U -N "WINDOWS ROLES AND FEATURES\NTDS"

Recovering with Windows BMR

Overview of Windows Bare Metal Recovery (BMR)

Bare Metal Recovery (BMR) is data recovery and restoration where the backed up data is available in a form that allows you to restore a system from bare metal, that is, without any requirements as

to previously installed software or operating system. Typically, the backed up data includes the necessary operating system, applications, and data components to rebuild or restore the backed up system to an entirely separate piece of hardware. The hardware receiving the restore should have a similar configuration as that of the hardware that was the source of the backup. The basic BMR is the process of bringing up a server after a disaster and ensuring that the system recovers with the operating system, the applications, and the data as they were at the time of the failure.

NetWorker Windows BMR is an automated recovery solution that uses the Windows ASR writer and other Microsoft VSS writers to identify critical volumes and perform a full recovery on a target host.

NetWorker Windows BMR supports file system backup and recovery of critical volumes. NetWorker Module for Microsoft (NMM) supports application data backup and recovery. Additional backup and recovery procedures are required to backup and restore application data. The NMM documentation provides specific instructions on how to backup and recover applications.

You can use Windows BMR to recover a backup from a physical host. You can also use Windows BMR to recover a VMware virtual machine or VMware CD to a physical host, VMware virtual machine, or a VMware CD.

NetWorker uses a special save set called <code>DISASTER_RECOVERY: \,</code> a subset of the <code>ALL</code> save set, to backup all the data that is required to perform a Windows BMR. NetWorker performs the BMR backup while the Windows operating system is active. You can recover an offline BMR backup without first reinstalling the Windows operating system. This action prevents problems that can occur when you restore operating system files to a running version of Windows.

To support a NetWorker Windows BMR recovery, download the Windows BMR image from Online Support website. This image enables you to create a bootable Windows BMR ISO that contains NetWorker binaries and a wizard, which controls the recovery process.

Note: The NetWorker E-LAB Navigator provides more information about operating systems support for Windows BMR.

Components of the DISASTER_RECOVERY:\ save set

The <code>DISASTER_RECOVERY: \</code> save set contains a group of component save sets that are required to perform a Windows BMR recovery. A full backup of the <code>DISASTER_RECOVERY: \</code> save set contains the following components:

- All critical volumes.
- WINDOWS ROLES AND FEATURES:\ (a subset of the DISASTER RECOVERY:\ and ALL save sets).
- System Reserved partition.
- UEFI partition (if available).

NetWorker supports full and incremental backup levels of the <code>DISASTER_RECOVERY: \</code> save set. Also, when the Windows BMR recovery operation recovers data from an incremental backup, the recovery operation recovers all incremental backups.

The first time NetWorker performs a backup of the DISASTER_RECOVERY: \ save set, NetWorker performs a level Full backup, regardless of the level that is defined for the backup.

When you configure a level Incremental backup of the <code>DISASTER_RECOVERY: \</code> save set, NetWorker backs up some components of the save set at a level Full, and other components at an Incremental level.

The following table summarizes the backup level of each save set component of the DISASTER RECOVERY: \ save set, when you perform an incremental backup:

Table 96 DISASTER RECOVERY: \ components in an incremental backup

Save set	Backup level
Critical volumes	Incremental
WINDOWS ROLES AND FEATURES:\	Incremental
UEFI partitions	Full
System reserved partition	Full

During an incremental backup, the backup operation checks both the modification time and the archive bit to determine if a file must be backed up. The backup operation ignores the archive bit when you assign the *nsr_avoid_archive* variable a value of **Yes** on the client host. As a result, NetWorker only uses the modification time to determine which files to back up.

Use the environment variable *nsr_avoid_archive* with caution. If you use the environment variable *nsr_avoid_archive*, test the BMR backup image to ensure that you can recover the Windows system state correctly. Performing a BMR recovery to a physical computer provides more information on validating the BMR backup image.

A Windows BMR recovery requires a successful backup of each component save set in the <code>DISASTER_RECOVERY: \</code> save set. If one component of the save set fails, then the backup operation fails. For a scheduled backup, NetWorker retries the <code>DISASTER_RECOVERY: \</code> backup. The number of retries that NetWorker performs is based on the value that is defined in the client retries attribute of the protection group that the Client resource is assigned to.

Note: In NMC Administration GUI, the Log tab of the Monitoring window, or the Save Set tab of the Media window displays each component save set of a DISASTER_RECOVERY: \backup.

WINDOWS ROLES AND FEATURES save set

The WINDOWS ROLES AND FEATURES save set was introduced in NetWorker 8.1 and replaces the VSS SYSTEM BOOT, VSS SYSTEM FILESET and VSS SYSTEM SERVICES save sets. The DISASTER_RECOVERY: \ save set contains the WINDOWS ROLES AND FEATURES save set as a component save set.

The WINDOWS ROLES AND FEATURES save set contains:

- Data that are associated with the roles and features that are installed on the Windows server.
- Metadata that represents the volume data which the ALL or DISASTER_RECOVERY: \ save set backs up.

Before backing up the WINDOWS ROLES AND FEATURES save set, consider the following:

- Block Based Backups (BBB) do not support the WINDOWS ROLES AND FEATURES save set.
- You cannot restore the WINDOWS ROLES AND FEATURES save set simultaneously with data from a file system backup. If you must recover data from both the WINDOWS ROLES AND FEATURES backup and a file system backup, restore the file system data first, and then restore the WINDOWS ROLES AND FEATURES data.
- The NetWorker software automatically backs up AD as a component of the WINDOWS ROLES AND FEATURES save sets. An AD backup or restore includes the AD log files, database, patch files, and expiry token.
- You can perform an online recovery of the WINDOWS ROLES AND FEATURES save set to
 recover the Active Directory, DFSR, or Windows Server Failover Cluster services. The topic
 Online recovery of Active Directory, DFSR, or Cluster service provides more information.

- If you cancel a deduplication recovery, the state of the recovered data is not reliable and may contain corrupted data. To ensure that the recovery is correct, restart the deduplication recovery process.
- The backup operation only confirms that the VSS System Writer exists on the target host. If
 the backup operation does not detect the writer, the backup of the DISASTER_RECOVERY:\
 or ALL save set fails. The backup operation does not track and report any other missing VSS
 writers.
- You can perform a component level granular restore of the WINDOWS ROLES AND FEATURES
 save set with a command line recover or the NetWorker User application. For example, you can
 recover the system state and replication folders separately. You cannot use the NMC Recovery
 UI to perform a component level restore.
- Do not restore the WINDOWS ROLES AND FEATURES system state multiple times in succession without restarting the computer as required. If you do not restart the computer, you can put the system in an unreliable operational state.
- Note: The NetWorker 8.2 and later clients can only recover WINDOWS ROLES AND FEATURES save sets. If you try to recover a VSS System State save set that was created with a NetWorker 8.0 SP1 client or earlier, then the Windows host will not function correctly. To recover VSS system state save sets that are created with a NetWorker 8.0 SP1 or earlier backup, use the NetWorker 8.0 SP1 or earlier client to create a backup. It is recommended that you restore the WINDOWS ROLES AND FEATURES save set from a NetWorker 8.1 or later backup.

UEFI Partition Support

NetWorker supports a backup and recovery of unmounted Unified Extensible Firmware Interface () partitions on hosts that use a supported . The *NetWorker E-LAB Navigator* provides more information about support operating systems.

The topic Performing a Windows BMR recovery to a physical computer describes how to perform a Windows BMR of a computer that has UEFI partitions.

The following list summarizes the properties of a UEFI partition backup:

- NetWorker can backup an unmounted partition.
- NetWorker uses the following path pattern to backup the UEFI partitions: \\<root>\Device\HarddiskVolume#

where # is the number of the volume.

- The DISASTER RECOVERY \: save set contains a backup of the UEFI partitions.
- NetWorker always performs a level Full backup of UEFI partitions, regardless of the backup level of the <code>DISASTER RECOVERY \:</code> save set.
- NetWorker does not index the UEFI partitions or make the UEFI partitions available for online recoveries.

After a successful BMR restore, a host that uses UEFI might fail to start. This can occur when the UEFI boot manager does not have a valid Boot Order entry, for example, when you delete the Boot Order entry or restore the Windows BMR backup to different hardware. In these situations, the operating system recreates the Boot Order entry during a restart operation but may not use the same path.

To resolve this issue, load **Boot Manager** and select **Boot** from the **File** menu to correct the Boot Order entry.

Windows Server 2012 Cluster Shared Volumes (CSV)

NetWorker does not support Windows Server 2012 Cluster Shared Volumes () as a critical volume. If a CSV disk is marked as a NetWorker critical disk, then the Windows BMR backup reports a

warning, and continues to perform the backup operation as if the CSV is not on the critical list. NetWorker does not backup the CSV because a CSV cannot reside in the same shadow copy set with a local volumes.

Applications such as SQL Server and Hyper-V in a Windows Continuous Availability scenario using CSV are not supported.

The NetWorker Cluster Integration Guide provides more details.

Windows Server 2012 Storage Spaces

NetWorker Windows BMR does not support the backup and recovery of critical System State data that are on virtual disks. A NetWorker BMR backup skips all critical volume data that are on Storage Spaces and does not add the volume to the BMR critical volume list.

A BMR recovery cannot recover critical volume data on Storage Spaces. If the Storage Pool disks that compose a Storage Spaces virtual disk are not damaged, a recovery operation to the original computer will mount the Storage Pool virtual disks after the critical volume recovery operation completes.

NOTICE It is recommended that you detach the physical disks that Storage Spaces use when you recover critical volumes, and then reattach the physical disks after recovery. A Window BMR recovery operation can overwrite data on attached Storage Spaces disks.

The topic Windows Storage Pools considerations describes how to perform a Windows BMR recovery of Storage Spaces to a new computer.

(i) NOTICE To backup and recover data on virtual hard disks and volumes that are created by Storage Spaces, use NetWorker file system backup and recovery operations.

A Windows BMR backup of a Windows 2012 host creates a file that is named $OSSR_sysinfo.xml$. The file is located in the <code>[root] \EMC NetWorker \nsr \tmp</code> directory. This file captures pertinent information about the configuration of the backed up host. For example:

- Host information (name, boot drive, BIOS, or EFI).
- NIC cards and their parameters.
- Disk information.
- Storage Spaces information.

The purpose of this file is to support the manual recreation of the Storage Spaces configuration following a BMR recovery.

Synthetic full backups

A synthetic full backup uses the most recent full and incremental backups to create a full backup without transferring any data from the client. NetWorker performs all the work to synthesize a full backup on the NetWorker server. A synthetic full backup gives you the benefits of a full backup, such as a faster restore, without having to perform a full backup.

The topic Synthetic full backups describes the synthetic full backup feature.

When a client backup includes the <code>DISASTER_RECOVERY: \</code> save set, NetWorker will always backup volumes that are identified as critical, at a level full. NetWorker will not create a synthetic full backup for critical volumes. The <code>DISASTER_RECOVERY: \</code> save set is included during full backups when either the <code>ALL</code> or <code>DISASTER_RECOVERY: \</code> save set is specified in the NetWorker Client resource.

Example 11 Synthetic full backups with save set ALL

Example 11 Synthetic full backups with save set ALL (continued)

The save set attribute of the Client resource contains the \mathtt{ALL} save set and the backup schedule includes a synthetic full backup on Sundays. The NetWorker client host has four volumes: two are critical, and two are non-critical.

- C:\ and E:\ are critical volumes.
- F: \ and G: \ are non-critical volumes.

On Sundays, NetWorker performs a backup of the following save sets:

- C:\ At a true level full backup level.
- E:\ At a true level full backup level.
- F: \ At a synthetic full backup level.
- G: \ At a synthetic full backup level.
- DISASTER RECOVERY: \— At a true level full backup level.

Example 12 Synthetic full backups with file system save sets

The save set attribute of the Client resource contains a list of all volumes and the backup schedule includes a synthetic full backup on Sundays. The save set attribute does not contain the $\texttt{DISASTER_RECOVERY}$: \ save set. The NetWorker client host has four volumes: two are critical, and two are non-critical.

- C:\ and E:\ are critical volumes.
- F:\ and G:\ are non-critical volumes.

On Sundays, NetWorker performs a backup of the following save sets:

- C:\ At a synthetic full backup level.
- E: \ At a synthetic full backup level.
- F: \ At a synthetic full backup level.
- G:\ At a synthetic full backup level.

Requirements for Windows BMR backup and restore

The BMR recovery process restores the operating system that was installed on the source host. If you perform a BMR recovery to a different host with different hardware, after the recovery operation and restart completes, Windows prompts you to install the required drivers.

Before you perform a BMR recovery to a different host, ensure that you meet the following requirements:

- The source and target hosts use the same processor architecture.
- The hardware on the target host is operational.
- The target host has a minimum of 512 MB of RAM.

- The target host startup hard disk capacity must be larger or the same size as on the source host, regardless of the amount of space actually in use. If the disk is smaller by a single byte, BMR fails.
 - (i) Note: Verify whether the source critical volumes are part of a larger physical disk. If critical volumes are on a larger physical disk, all target critical volumes must be large enough to accommodate the entire underlying physical disk. Use the Windows Disk Management utility to verify disk configuration and size.
- The number of disks on the target host is greater than or equal to the number of disks there
 were on the source host. The disk LUN numbering on the target host must match the disk LUN
 numbering on the source host.
- The RAID configuration on the target host should match the disk order of the hard disks.
- The disk or RAID drivers that are used on the source system must be compatible with the disk
 or RAID controllers in the target system. The recovery process restores the backup to the
 same logical disk number that was used by the source host. You cannot restore the operating
 system to another hard disk.
- Windows BMR supports IDE, SATA, or SCSI hard disks. You can make the backup on one type
 of hard disk and recover on another type of hard disk. For example, SAS to SATA is supported.
- The target system can access the Windows BMR image as a bootable CD/DVD volume or from a network start location.
- The target system has the NIC or storage device drivers installed that match the NIC.
 - (i) Note: All NIC or storage device drivers must not require a restart to complete the driver installation process. If the drivers require a restart, then the BMR recovery process fails and prompts you to install the drivers again.

Windows BMR limitations and considerations

Review the following Windows BMR limitations and special considerations before you perform Windows BMR backup, clone and recovery operations.

Disk configuration limitations

This sections describes disk configuration limitations in Windows BMR.

Dynamic disks

A BMR recovery does not bring dynamic disk volumes online. After the BMR recovery completes, use Windows Disk Manager to bring the dynamic disks back online.

NTFS and ReFS

Only NTFS and ReFS file systems are recognized as critical volumes

Although the backup of the <code>DISASTER_RECOVERY</code>: \ save set fails, NetWorker will backup, the contents of the partition and the data is available for an online recovery only.

To ensure a successful backup of the <code>DISASTER_RECOVERY</code>: \ save set, install all services or application on an NTFS or ReFS volume.

Critical volumes

Windows BMR only supports critical volumes on NTFS and ReFS partitions. This is a Microsoft ASR limitation. If a critical volume is on a partition other than NTFS or ReFS, the backup of the $DISASTER_RECOVERY: \$ save set fails. A message similar to the following appears in the policy.log file:

Disaster Recovery: critical volume volumename identified for disaster recovery backup has a non-NTFS file system, filesystemname. Backups of non-NTFS critical volumes are not supported.

(i) Note: Windows BMR does not support FAT and FAT32 file systems as critical volumes.

HP ProLiant system considerations

You cannot recover from a Windows BMR backup on an HP ProLiant system when the HP i Provisioning Tool (IPT) 1.4 or 1.5 was used to configure an entire disk as a critical volume, such as the system partition.

To resolve this issue, shrink the logical volume before you perform the Windows BMR restore. The HP website contains a customer advisory that describes the issue and the impact to Windows Bare Metal Recovery with Windows Server Backup. This advisory and the resolution also applies to NetWorker Windows BMR critical volumes.

Note: It is recommended that you test your BMR solution before a disaster recovery is required.

Optimized deduplication backup considerations

Review this section before you configure backups that use optimized deduplication.

- You can recover a complete volume backup recovery to the original volume only if the backup was performed at a level Full.
- You cannot recover specific files from a level FULL or INCREMENTAL save set.
- You cannot perform a full volume recovery of a non-full level save set.
- You cannot recover data from an optimized and unoptimized deduplication backup when VSS is disabled. The backups that NetWorker created are corrupt.
- You cannot cancel the recovery of an optimized deduplication backup to a deduplication volume. If the recovery process is interrupted or fails, the destination volume becomes unusable. You must repeat the recovery process and the recovery operation must complete successfully to prevent volume corruption.
- If the optimized deduplication recovery cannot successfully complete, you can perform a selected files restore of directories from the optimized deduplication backup. This restores the directories' files to a rehydrated state, but will take significantly more time.

Save set considerations

This topic describes limitations and considerations that relate to save sets.

Checkpoint restart backup for Windows DISASTER_RECOVERY:\ save set is not supported

The NetWorker software does not support a checkpoint restart backup for the Windows DISASTER_RECOVERY: \ save set. When you enable the Checkpoint restart option for a Client resource that you configure to back up the DISASTER RECOVERY: \ save set, the backup fails.

Including DISASTER_RECOVERY:\ in multiple save sets

When you use specify multiple save sets with the save command, you must use the -N option to specify the symbolic name of <code>DISASTER_RECOVERY:\</code> save set, and specify the <code>DISASTER_RECOVERY:\</code> as the last save set in the save set list.

For example:

```
save.exe -s server -N "DISASTER_RECOVERY:\\" save_set1 save_set2 ...
"DISASTER_RECOVERY:\\"
```

where:

 $save_set1$ or $save_set2$ are unique save set names, such as a drive letter (f:\) or mount point (n:\mountpoint).

Monitoring save operations

When you monitor Windows BMR save operations, for example, by using the **NetWorker Administration** > **Monitoring** > **Sessions** window, you might notice that the number of save sessions differ from the number of save sets that appear in the **Save set** attribute of the Client resource. This is because NetWorker optimizes Windows BMR backups to generate the correct number of Windows BMR backup sessions and save sets.

Cloning considerations

To clone a Windows BMR backup, ensure that you clone all of the critical volumes, DISASTER_RECOVERY:\, and WINDOWS ROLES AND FEATURES save sets that were created during the backup operation. While you can clone individual save sets, you cannot perform a successful BMR recovery unless you recover each save set that the backup operation created.

To ensure that you clone all of the BMR save sets, review the following information before you start a clone operation:

- When you use the automatic clone, you enable the Clone attribute on the group resource that
 contains the BMR client. The automatic clone operation will clone all of the required save sets
 after the scheduled backup operation completes.
 - Note: Synchronize the NetWorker server and client host clocks before the backup operation to ensure that all of the save sets are cloned.
- When you use the nsrclone command to perform a manual clone, ensure that you include the ssid/cloneid for each save set. Use the mminfo or nsrinfo -v command to report all save set backups that occurred for the Windows client during the save session. The Command Reference Guide provides detailed information about using the mminfo and nsrinfo commands.
- When you use the schedule clone function, do not filter on other attributes such as save set
 name. Filter only by client name. When you enable automatic cloning for a backup group that
 contains the DISASTER_RECOVERY: \ save set, synchronize the clocks on the NetWorker
 server and client host clocks across the network to ensure that NetWorker clones all save sets.

Security considerations

This section describes security issues related to planning Windows BMR backup and recovery.

NetWorker support for Windows Encrypting File System (EFS)

This topic describes the behavior of EFA and BitLocker after you complete a BMR with NetWorker.

Windows BMR supports backup and recovery of files and folders encrypted with Windows Encrypting File System (EFS), and volumes encrypted with BitLocker. After BMR, the EFS or BitLocker services might be running but the EFS encryption attributes on files or folders must be re-enabled and BitLocker volumes must be re-encrypted. Consult Microsoft documentation for steps to encrypt with EFS and BitLocker.

If a folder is encrypted in Windows, for example, by selecting **Folder Properties > Advanced > Encrypt** contents to secure data, it is recovered as encrypted. However, the encryption attribute is not be set on the folder. You can manually reset the encryption attribute after the recovery operation. This is a Microsoft limitation.

NetWorker Strong Authentication and Windows BMR recoveries

This topic describes how to use NetWorker strong authentication.

When you recover a Windows client that uses NetWorker strong authentication (nsrauth) to communicate with other NetWorker hosts, communications with the NetWorker server may fail after a Windows BMR recovery. When you perform a Windows BMR recovery for a host that uses

nsrauth authentication only, the Windows PE image does not have the nsrauth credentials file that the original client used and the NetWorker Server will refuse to allow the recovery operation to complete.

To resolve this issue, before you perform the BMR recovery perform one of the following tasks:

- Delete the NSR Peer Information resource for the NetWorker Client from the NSRLA database on the NetWorker Server. This will cause the NetWorker Server to create a new NSR Peer Information resource for the client.
 - Note: After the recovery operation and the client reboot completes, the client will attempt to use the original credentials to authorize communication with the NetWorker Server, and the server will refuse communications. To resolve this issue, delete the NSR Peer Information resource for the Windows client from the NSRLA database on the Windows host. Deleting the NSR Peer Information resource in the NetWorker Security Configuration Guide provides more information.
- Modify the authentication method that the NetWorker Server uses to communicate with the Windows host, to ensure that communication attempts use oldauth. The NetWorker Security Configuration Guide provides more information.
 - (i) Note: After the recovery operation and the client reboot completes, modify the authentication method that the NetWorker Server uses to communication with the Windows host back to the original value.

Windows BMR and third-party encryption tools

This topic provides information on how to correctly validate Windows BMR when you use a third-party encryption tool.

NetWorker Windows BMR has not been thoroughly tested with third-party drive encryption products other than Microsoft's BitLocker. If you use a third-party drive encryption product, then validate the backup and recovery procedures by performing a Windows BMR backup and recovery to verify that the restored computer is fully functional. Perform the test against the original hardware and new hardware to confirm both scenarios. You must learn if any additional steps are required to reencrypt the drivers after a successful restore.

Server role considerations

This section describes considerations for Windows Server Roles in Windows BMR.

Protecting Windows server roles

Several server role components of Windows host store the data in a database. Examples of Windows server roles with databases include:

- Active Directory Rights Management Services (ADRMS).
- Windows System Resource Manager (WSRM).
- Universal Description, Discovery, and Integrations (UDDI) Services.
- Windows Server Update Services (WSUS).

When you install the Windows server role on a host, the installation process prompts you to store data on either an existing SQL Server installation or in a Windows Internal Database (WID).

NetWorker uses the VSS SQL Server writer to back up the role databases that are stored in WID but does not protect role databases, which the server role component stores in a SQL Server. Use NMM or a third-party SQL backup product to backup and recovery the roles databases.

Backup and recovery workflows for server roles that use WID

These are the backup and recovery workflows are as follows:

 Perform a NetWorker Windows BMR backup, which includes all the SQL writer components for WID. If required, backup user data on the client. Perform a NetWorker Windows BMR recovery operation, which recovers all the WID components.

After the NetWorker Windows BMR system restart, the WID service is available and Windows server roles have access to their databases.

Saving and recovering SQL Server components with Windows BMR and NMM:

- 1. Perform a NetWorker Windows BMR backup. If required, backup user data on the SQL client.
- 2. Use NMM or a third-party backup application to back up the SQL Server application.
- 3. Perform a NetWorker Windows BMR recovery operation.
 After the recovery and restart operations complete, you cannot start the SQL Server service.
 Also, any server roles that store data in SQL databases outside WID will not work.
- 4. For non-clustered SQL servers only, ensure that the SQL group is offline.
- 5. Run the following **setup.exe** command from a command prompt with elevated privileges, to rebuild the SQL Server:
 - C:\> setup /QUIET /ACTION=REBUILDDATABASE /INSTANCENAME=Instance_name /
 SQLSYSADMINACCOUNTS=domain name\administrator
 - (i) Note: The SQL Server installation media contains the **Setup** tool.
- 6. Bring the SQL server services online.
- 7. Use NMM or a third-party backup application to recover the SQL system databases (master, model, msdb).
- 8. Use NMM or a third-party backup application to recover the role databases.
- 9. Restart the services that require the role databases that you recovered.
 - NOTICE The NetWorkerModule for Microsoft Applications Application Guide provides more information about using NMM to recover SQL databases.

Microsoft server application considerations

Use both the NMM and the NetWorker software to protect Microsoft server applications, such as Microsoft Exchange Server, Microsoft SQL Server, Hyper-V, and Microsoft SharePoint. The NMM software protects the application data, such as databases and log files and the NetWorker client software protects the user data and critical disks on the host, for the purposes of Windows BMR.

Below is a high level overview of NetWorker and NMM backup and recovery workflow for Microsoft server applications:

- 1. Use NetWorker to back up critical and non-critical disks as part of a regular file system backup.
- 2. Use NMM to back up application data, such as Microsoft SQL Server.
- 3. Use NetWorker to perform a Windows BMR backup of the critical volumes on the host.
- Use the Windows BMR boot image to perform a BMR recovery.
- 5. Use the NetWorker User application to recover any non-critical disks.
- 6. Use NMM to recover the application data.

The NetWorker Module documentation provides more information about recovering application data.

Online recovery of Windows services considerations

This section describes limitations and considerations that are related to Windows services.

Active Directory considerations

A Windows BMR recovery of a Domain Controller is non-authoritative by default. If you must perform an authoritative recovery, then you must start into DSRM mode directly from the

Windows BMR wizard. The topic Performing post-recovery tasks for Active Directory services, provides more information.

DFSR considerations

DFSR namespaces are junction mount points. The <code>DISASTER _RECOVERY: \</code> and <code>ALL</code> save sets do not backup DFSR namespaces, even if the DFSR shares reside on a critical volume. To backup DFSR Shares, either use the new save set <code>ALL-DFSR</code> or provide the full DFSR Share path as the save set name. The <code>ALL-DFSR</code> save set applies to all supported platforms. Unlike the <code>ALL</code> save set, which skips the DFSR namespace because it is a junction point, the <code>ALL-DFSR</code> save set backs up every namespace, along with the associated replication folders.

The topic Recovering Windows volume mount points, provides more information about recovering volume mount points.

MSCS considerations

Review these considerations before you perform a Windows BMR recovery on a clustered host.

- Before you start the Windows BMR recovery operation, ensure that you detach the shared disks. After the Windows BMR recovery operation and the restart completes, attach the shared disks before you perform the online recovery.
- After an authoritative restore completes, the recovery operation does not bring the cluster services online on the remote nodes. You must bring the services online manually.

Windows Storage Pools considerations

When a system failure occurs which damages Storage Pools, perform the following steps as recommended by Microsoft to perform a BMR recovery to a new host. In the case of a complete system failure, a Storage Pool may not exist on the target host. There can only be physical disks. Some of these disks are required to create Storage Pools.

Before beginning Windows BMR wizard, physically remove from the target recovery computer any physical disks reserved for storage pools. This manual step is required because the Windows BMR wizard does not have any option to exclude the disks.

To recover Storage Spaces to a new host, perform the following steps:

- 1. Boot the host with the Windows BMR image.
- 2. Recover only the critical volumes.
- 3. Reboot the host.
- 4. Attach physical disks that are reserved for Storage Pools.
- 5. Use Windows Server Manager or Powershell Cmdlets to configure the Storage Pools.
- 6. Perform a volume or file recovery of the Storage Spaces volumes.
- 7. Perform a volume or file recovery of other volumes on physical disks.

WinPE considerations for SAN boot devices

When you recover to a host that uses a SAN boot device, the WinPE environment requires that you temporarily disable all but one path to the boot device. After the BMR recovery and reboot completes you can re-enable the remaining paths.

VMware network interface card driver limitations

The Windows BMR image does not contain a driver for any of the VMware VMXNET, VMXNET3, or the VMware Paravirtual SCSI NIC models. The Windows BMR image does contain a driver for the e1000 NIC. When you perform a Windows BMR recovery, ensure that the VM has at least one configured e1000 NIC, or add custom NIC drivers when you run the NetWorker BMR wizard.

The VMware Tools installation media in the \Program Files\VMware\VMware Tools \Drivers folder on the system drive of the VM contains the VMware NIC drivers.

BCD partition limitations

NetWorker requires that the BCD partitions are online during a Windows BMR backup. If a BCD partition is offline during a Windows BMR backup, the backup fails with an messages similar to the following:

save: Unable to get volume information of file system. The device is not ready. (Win32 error 0x15) with the volume offline

Performing a Windows BMR to physical or virtual computers

This section describes how to use the NetWorker Windows BMR image to perform a Bare Metal Recovery on physical hosts and VMware virtual machines.

Before you perform a BMR, verify that the new host meets the Requirements for Windows BMR backup and restore on page 402 and ensure that you complete the tasks listed in this section.

Prerequisites to performing a Windows BMR

If you do not first add the recovering host to a group that has the Recover Local Data privilege, BMR of a NetWorker server fails through the author process. Before you perform a BMR, add the following entries into the users list in NMC\Server\User Groups.

For example, to add the recovering host in to the Application Administrators group, add the following entries to the users list in NMC:

group=Administrators,host=<recovering_host>
user=administrator,host=<recovering_host>
user=system,host=<recovering_host>

where recovering_host is the name of the host that you are performing the BMR to.

Gathering configuration information required by a Windows BMR

Before you start a Windows BMR, ensure that you have the following configuration information:

- The driver software for NICs or disk devices, if you perform the Windows BMR to a host with hardware that differs from the source host.
- The network name and IP address of the target host.
- The network name and IP address of the NetWorker server.
- The network name and IP address of the NetWorker storage node, if the target host uses a storage node that is not the NetWorker server.
- The default gateway and the name of the DNS server. If a DNS server is not available, use a local hosts file to resolve hostname of the NetWorker server and storage nodes to the IP address.
- The NetWorker media volumes that contain the backup save sets.

Obtaining the Windows BMR image

About this task

To perform a Windows BMR, use the Windows BMR image available from Online Support website to create a bootable CD/DVD or deploy for a network boot operation. The BMR image contains the Windows PE operating system. WinPE is only available in English, localized versions of the

Windows BMR wizard are not available. When you use the image to boot the Windows host, the recovery process starts the NetWorker BMR wizard, which guides you through the recovery process.

You can use the 32-bit, or 64-bit Windows BMR image to recover either an \times 86, or \times 64 operating system backup to an \times 86 or \times 64 computer.

Note: A BMR treats the AMD and Intel processors as equivalent if they follow the same architecture. For example, you can recover the operating system from the backup of AMD x64 computer to an Intel x64 computer.

Use the following procedure to download the recovery boot image.

Procedure

- 1. On the Online Support website, search for "NetWorker Wizard ISO", and then narrow the search results by selecting items that are associated with the NetWorker release number.
- 2. On the NetWorker Software Downloads page:
 - a. Locate the section that is labeled NetWorker Y.Y- Build xxx.
 - b. Select the link to download a Windows BMR ISO recovery file.

where:

- Y. Y is the version number of the NetWorker release.
- xxx is the build number of the released version.

Creating a Windows BMR bootable image

Create a Windows BMR bootable CD/DVD or a network boot location from the Windows BMR ISO image, which you downloaded from the Online Support website.

Creating a Windows BMR bootable CD/DVD

Use the ISO image to create a bootable CD/DVD, then configure the host to boot from a CD/DVD.

Procedure

- 1. Open the CD/DVD creation software, and then select an option to burn an ISO image.
- 2. Browse to the location of the downloaded NetWorker Windows BMR image, and then complete the steps that are required to create a bootable CD/DVD with the image.

Enabling a protected host to boot from a CD/DVD Procedure

- 1. Start the host, and then start the BIOS setup program, by pressing F2.
 - (i) NOTICE If you are restoring either from or to a virtual host such as a VMware virtual machine, you can set up options such as the host boot location within vSphere. The VMware documentation provides specific steps.
- 2. Select the **boot options** menu, and then ensure that the CD/DVD boot option is at the top of the list of locations from which to boot.
- 3. Save the changes, and then exit the BIOS program.

Creating a Windows BMR recovery network boot location

About this task

Ensure that you meet the following requirements for using the network boot option:

- Ensure the NetWorker clients that you protect with a Windows BMR backup can start from the network with a Pre-Boot Execution Environment (PXE).
- Configure and make available a Deployment Services server.
- Add the NetWorker Windows BMR boot image to the Deployment Services server so that a client host on the network can start from it.
- (i) Note: http://technet.microsoft.com/en-us/library/cc771670(WS.10).aspx describes how to configure Windows Deployment Services in Windows Server 2008 or Windows Server 2008 R2.

Enabling a host to boot from the network

About this task

The host should obtain an IP address from the WDS server, and then prompt you to perform a network boot. Typically, a network boot is activated by pressing the **F12** key.

Procedure

1. Start the host, and then start the BIOS setup program.

Typically, this action is performed by pressing the F2 key.

- NOTICE If you are restoring to a virtual host such as a VMware virtual machine, you can set up options such as the host boot location within vSphere. The VMware documentation provides specific steps.
- 2. Select BIOS options necessary so that the network boot option is enabled.

The BIOS documentation provides more information.

3. Save the changes, and then exit the BIOS program.

Perform the BMR

Perform the BMR to a physical host or a virtual host:

- Performing a Windows BMR to a physical computer on page 583
- Performing a BMR from a Physical Computer to a Virtual Machine (P2V) on page 589

Performing a Windows BMR to a physical computer

About this task

To recover a BMR backup to a physical host, perform the following steps. If the target host uses unified extensible firmware interface (UEFI) volumes, unmount the UEFI volumes before you perform the recovery operation.

Review the following information before you perform a recovery operation to a host that differs from the original:

- Ensure that the hardware configuration of the target host is similar to the original host.
- Ensure that the NetWorker server has a client resource for both the source host and the target host.
- Ensure that the Remote Access attribute of the source client resource contains the account SYSTEM@target_client. This attribute enables the recovery process to perform a directed recovery.
- Add user=system, host=target_client to the Users attribute of Application Administrators
 user group.
- Ensure that you have a writable volume available for the media pool being used. After the recover operation recovers all the data, the wizard generates log files in a save set named

Offline Restore Logs. The recovery operation performs a backup of the log files to a volume in the media pool.

• Ensure that you enable the NetWorker server to accept manual save operations for the Recovery wizard log file backup.

Procedure

1. Start the target host from the Windows BMR image.

The NetWorker Windows BMR wizard appears.

- 2. On the Welcome screen, click Next.
- 3. If a DNS server is not available on the network, perform the following:
 - a. Exit the NetWorker Windows BMR wizard but do not restart the host.

The WinPE command line appears.

- b. Edit the hosts file, for example, X:\Windows\System32\Drivers\etc\hosts.
- c. Add the IP address and hostname for the NetWorker server and the NetWorker storage node.
- d. Restart the wizard from the X:\Program Files\EMC Networker\nsr\wizard directory.

For example: X:\Program Files\EMC Networker\nsr\wizard> javaw -jar
WinPEWizard.jar

- e. When the wizard appears, click Next.
- 4. On the **Select Network Interface** screen:
 - a. Select the NIC driver.
 - b. Click Next.

If the driver list does not contain the driver for the NIC on the target host, select **Load Driver**, and then browse to the location that contains the required driver.

- NOTICE The selected driver cannot require a restart operation because the recovery process loads the WinPE environment in memory only and changes are not persistent after a restart operation.
- 5. On the Configure Hostname and Network screen, complete the fields:
 - a. In the **Hostname** field, type the hostname of the source host.
 - b. In the DNS domain field, type the name of the domain in which the host resides.
 If the host resides in a workgroup instead of a domain, you can leave this field blank.
 - c. In the **Configure desired IP Settings** field, choose the tab for the Network Protocol deployed on the network, either **IPv4** or **IPv6**.
 - d. In the TCP/IP Address settings section, select either Obtain an IP address automatically (DHCP) or Use the following IP Address.
 - e. If you choose **Use the following IP Address**, type the IP address in the IP address field. If applicable, type the subnet mask in the **Subnet mask** field, and then type the default gateway in **Default gateway** field.
 - f. In the DNS Server section, select either Obtain DNS server address automatically or Use the following DNS server address:

- If you choose Use the following DNS server address, type the IP address of the DNS server in the Preferred DNS server field.
- If applicable, type an alternate DNS server address in the Alternate DNS server field.
- NOTICE If you added the NetWorker server hostname and IP address to the X:\Windows\System32\Drivers\etc\hosts file, you can ignore the DNS Server fields.
- g. Click Next.

The Available Disks screen displays all detected local disks.

- 6. If the Windows BMR wizard fails to detect a disk, perform the following steps:
 - a. Select Load Driver.
 - Browse to the location that contains the disk driver, and then load the required disk driver.
 - c. To update the list of detected disks, select Refresh.
 - d. Click Next.
- 7. On the **Select NetWorker Server** screen, complete the fields:
 - a. In the Server field, specify the NetWorker server that performed the backup:
 - Select the NetWorker server from the server list. To update the list of NetWorker servers, click Search. The Search function locates only those NetWorker servers on the local subnet.
 - Type the fully qualified domain name (FQDN).
 - b. In the Client field, ensure that the client name matches the Client resource name on the NetWorker server.

NetWorker automatically populates this field with the values that you specified in the **Hostname** and **DNS Domain** fields on the **Configure Hostname and Network** screen of the wizard. For example, if the client resource on the NetWorker server uses an FQDN, then specify the FQDN of the client in the **Client** field.

To recover the backup to a host that differs from the source host, modify the **Client** field to specify the target hostname.

If you specify a different client, the recovered host uses the same hostname and IP settings as the source computer. If the source computer is running on the same network, using the same hostname and IP settings can cause hostname and IP address conflicts.

- c. Click Next.
- 8. On the **Select Bare Metal Recovery Backup** screen, select the system backup that you want to recover, and then click **Next**.

System backups appear in descending order from most recent to oldest.

9. Review the Save Sets to Restore screen, and then click Next.

The recovery process reformats critical volumes. The recovery process reformats noncritical volumes only if the disk signature on the target disk differs from the original disk.

For example, to perform a quick format instead of a full format operation if the disk was replaced, select **Perform a quick format of disks**.

Note: A quick format is much faster than full format but does not verify each sector on the volume.

The recovery process does not recover non-critical volume data. Recovering file system data provides more information.

- On the Bare Metal Recovery Summary screen, select Options to display the Non-Default Recover Options screen.
- 11. On the Non-Default Recover Options screen:
 - a. In the **Additional Options** field, type any required non-default options with their corresponding values.
 - Non-default options are primarily used for troubleshooting purposes.
 - b. To save and close the **Non-Default Recover Options** screen, and then return to the **Bare Metal Recovery Summary** screen, click **OK**.
 - c. To begin the recovery process, click Restore.
- 12. On the Confirmation screen, select the I confirm that I want to format the disks and restore the backup option, and then click OK.
 - i NOTICE All data is lost on all volumes that the recovery process reformats.

After the data recovery completes, the wizard writes the recovery log files to volumes in the backup media pool being used. If you do not have a volume available, then the recovery operation appears to be unavailable until media for the media pool becomes available.

- (i) Note: You can cancel the log file backup without affecting the recovery operation.
- 13. After the wizard and log files complete, click either Reboot or Exit:
 - To restart the system when any subsequent application data resources must be performed, click **Reboot**. If you are recovering an Active Directory domain controller, it is recovered in non-authoritative mode by default.
 - If you must recover a domain controller in authoritative mode, click Exit. The computer returns to the WinPE command prompt. Start into Directory Services Restore Mode (DSRM). See Performing post recovery tasks for active directory services for more information.

Post-recovery tasks

The following sections provide information about recovering data that was not recovered in the Windows BMR operation.

Using NMM for post-recovery tasks

If the recovered host has applications that are protected with NMM, all application-recovery operations must be performed by using the NMM client interface. The NMM documentation provides information on the post-recovery operations.

About this task

Before reviewing the NMM documentation, review the following information:

- After the recovery has completed and the system is rebooted, check the host's disk and volume configuration. All disks and volumes should appear as they did on the original system. However, if disk signatures do not match the original disks, non-critical disks might be offline or unmounted. Use Microsoft Disk Manager to bring online or mount the disks. After the disks are online, a reboot operation should result in disk drive letter reassignments. If these correct drive letter assignments do not occur, manually assign drive letters to non-critical disks as needed. Non-critical volumes that are accessed by mount points might have similar issues.
- To recover the host, perform additional online recovery of any required user data on noncritical volumes by using the NetWorker User program.

- If a folder is encrypted in Windows, for example, by selecting Folder Properties > Advanced >
 Encrypt contents to secure data, it is recovered as encrypted. However, the encryption
 attribute is not be set on the folder. You can manually reset the encryption attribute after the
 recovery operation. This task is a Microsoft limitation.
- Windows BMR supports backup and recovery of files and folders encrypted with Windows
 Encrypting File System (EFS), and volumes encrypted with BitLocker. After BMR, the EFS or
 BitLocker services might be running but the EFS encryption attributes on files or folders must
 be re-enabled and BitLocker volumes must be re-encrypted. For steps to encrypt with EFS and
 BitLocker, consult Microsoft documentation.
 - NOTICE You cannot install the NetWorker software on volumes that are encrypted with Microsoft BitLocker.

Using an application backup tool other than NMM

About this task

If you backed up a database application with an application backup tool other than NMM, perform the following post-recovery operations:

- Recover any required file system data by completing the steps in the topic, Recovering file system data.
- Recover the application data by using the application backup tool, such as NetWorker User for SQL Server, NME, or any third-party application backup tool. Refer to the documentation that your application backup tool includes.

Recovering file system data

About this task

Perform an online recovery of any required user data on non-critical volumes. Sometimes, user data on non-critical volumes must be recovered, for instance, when disk hardware was replaced due to a disaster before the Windows BMR operation.

Procedure

- 1. Manually remount any non-critical volumes as needed.
- 2. To connect to the NetWorker server that backed up the source client data, start the NetWorker User program by using the winworkr command with the -s option.

```
For example: winworkr -s server name
```

If the **-s** option is not used and there is only one server that is detected, that server is connected automatically. If there are no servers that are detected or if there is more than one server available, the **Change Server** dialog box appears, allowing you to choose the server.

- 3. To open the Source Client dialog box, click Recover.
- 4. Select the source client, and then click OK.
- 5. Select the destination client for the recovered data, and then click OK.
- 6. In the Recover screen, select the files to recover.
- 7. To begin the directed recovery, click **Start**.

Performing post-recovery tasks for Active Directory services

About this task

Perform the offline recovery of the <code>DISASTER_RECOVERY</code>: \ component save sets if there is a non-authoritative domain controller. If a non-authoritative recovery is wanted, then no additional steps are required. However, if you must perform an authoritative recovery, follow these steps.

Procedure

- To exit the wizard so that you can start into Directory Services Restore Mode (DSRM), on the System Recovery Results screen of the NetWorker Bare Metal Recovery wizard, select Exit.
 - NOTICE Do not select **Reboot** in the wizard. Failure to start into DSRM mode results in a non-authoritative recovery. If you select **Reboot**, perform one of the following:
 - On restart, start the system in the WinPE operating system instead of the restored operating system.
 - Run the Windows BMR wizard again and ensure that you select Exit.

The WinPE command prompt appears.

- 2. At the WinPE command prompt, type the following bcdedit commands.
 - a. To force the system to start into DSRM, add a boot loader entry:

bcdedit /copy {default} /d "Directory Service Repair Mode" A message similar to the following appears:

The numbers and dashes in the previous message form a Globally Unique Identifier (GUID) that identifies a new entry. In this example, the GUID is for illustration purposes only. The actual GUID that is generated when you run the command is unique.

b. To set the safeboot option for the bootloader entry in the BCD store, type the following command using the generated GUID:

```
bcdedit /set {GUID_value} safeboot dsrepair
```

where GUID_value is the GUID displayed by the previous bcdedit command.

- c. To restart the system, exit the WinPE command prompt.
 - Note: Failure to start into DSRM results in a non-authoritative recovery.
- 3. (Optional) If you have a WINDOWS ROLES AND FEATURES: \ Active Directory subcomponent save set that is newer than the DISASTER_RECOVERY: \ save set used in the preceding BMR, you can recover the save set in DSRM through the NetWorker User program.
- 4. From the WinPE command prompt, run the Windows ntdsutil utility.

The ntdsutil prompt appears. The ntdsutil utility is a command interface similar to the NetWorker recover interface. For help with the ntdsutil utility, type:

```
NTDSUTIL: ?
```

5. At the ntdsutil prompt, type:

```
NTDSUTIL: activate instance ntds
NTDSUTIL: authoritative restore
```

6. To perform an authoritative recovery of a subtree or individual object, type:

```
NTDSUTIL: restore subtree "distinguished_name"
```

For example:

```
NTDSUTIL: restore subtree "OU=engineering,DC=Seattle,DC=jupiter,DC=com" NTDSUTIL: restore subtree "CN=mars,CN=users,DC=Seattle,DC=jupiter,DC=com"
```

The Microsoft Windows Server Resource Kit documentation on Active Directory provides information.

- 7. Exit the ntdsutil utility by typing quit at each successive ntdsutil prompt until the command prompt appears.
- 8. Type the following command at the WinPE command prompt so that the host does not start into DSRM mode on restart.

```
bcdedit /deletevalue safeboot
```

9. Restart the domain controller in normal mode, log in, and then verify that the authoritative changes are replicated to the Active Directory replication partners.

Performing post-recovery tasks for hosts with Windows server roles that use SQL Server Procedure

1. On the target host, rebuild the SQL server by running the following Setup command:

```
Setup /QUIET /ACTION=REBUILDDATABASE /INSTANCENAME=Instance_name / SQLSYSADMINACCOUNTS=domain name\administrator
```

The Setup tool is located on the SQL Server installation media and must be run from the command prompt with Windows Administrator privileges. Before you run this command, ensure that the SQL group is offline except for the shared disks.

The following Microsoft article provides more information:

https://msdn.microsoft.com/en-us/library/ms189302

- 2. Bring the SQL server services online.
- 3. Recover the SQL system databases (master, model, msdb) with NetWorker User for SQL Server, or a third-party application.

Performing post-recovery tasks for a Microsoft Hyper-V virtual machine Use NMM to restore the Hyper-V virtual machines.

Performing a BMR from a Physical Computer to a Virtual Machine (P2V)

This section describes the process of restoring a NetWorker backup of a physical computer to a virtual machine (P2V).

About this task

P2V is supported for physical computers running the following operating systems:

- Windows Server 2008
- Windows Server 2008 R2
- Windows Server 2012
- Windows Server 2012 R2

P2V is supported when restoring to virtual machines created with the following hypervisors:

- Microsoft Hyper-V Server 2008 R2
- Microsoft Hyper-V Server 2012

- Microsoft Hyper-V Server 2012 R2
- VMware ESX 5.1
- VMware ESX 5.5
- VMware ESXi 5

Procedure

- 1. Perform a backup of the physical computer.
- 2. On the computer that runs the hypervisor, create a target virtual machine (VM).
 - a. Configure the VM to use a virtual network adapter.
 - b. On the VM configuration page:
 - a. Select the LSI Logic SAS SCSI controller.
 - b. Configure the disks on the VM to match the original physical computer configuration.
 - c. Create the same number of physical disks. Extra disks can be added after the P2V recovery.
 - c. Consider the following:
 - The SCSI disk numbers must match the original disk numbers.
 - The VM disk sizes must match, or exceed, the original disk sizes.

For VMware hypervisors, use either a Windows Server 2008 (32-bit or 64-bit), 2008 R2 (64-bit), or Windows Server 2012 (64-bit) templates as the guest operating system when you create the VM.

- 3. On the VM, start the WinPE ISO which starts the BMR wizard.
- 4. On the VM, use the BMR wizard to configure the hostname and network configuration:
 - a. On the Select NetWorker Server screen, specify the name of the physical computer as the NetWorker client.
 - b. On the Save Sets to Restore screen, review the selected items to restore, and then click Next.
 - c. On the **Select Bare Metal Recovery Backup** screen, select the backup to restore. Backups are listed in chronological order with the most recent backup first.
 - d. On the **Summary** screen, if the save set was created with NetWorker 8.1 or earlier, select the **Restore physical computer to virtual machine (P2V)** checkbox.

If the Restore physical computer to virtual machine (P2V) checkbox is not marked, the VM might not start successfully after the restore is complete.

- e. To start the restore, select Restore.
- 5. Restart the VM when the P2V BMR is complete.

Performing Post-P2V tasks

The following section provides information about additional tasks that are required after a P2V recovery.

Procedure

- 1. If you are running VMware, install VMware tools.
- 2. To remove disabled NIC devices, use **Device Manager**:

- a. From Device Manager, select the Show Hidden Devices option.
- b. Select the hidden NIC device.
- c. Select Uninstall.

This step is required because the original network adapter is no longer available.

3. To restore network connectivity, configure the virtual network adapter.

Troubleshooting Windows BMR

The following topics provide information to help troubleshoot Windows BMR operations.

Performing a manual uninstall and reconfigure of a NIC on Windows Server 2012 or Windows Server 2012 R2

If the guest operating system is Windows Server 2008 or Windows Server 2008 R2, the P2V BMR retains the NIC settings.

About this task

However, if the guest operating system is Windows Server 2012 or Windows Server 2012 R2, then Windows performs some Plug-N-Play configuration during the post-BMR restart. This activity disables the original NIC and creates a NIC.

Procedure

- 1. In the Device Manager, select Display disabled devices > Uninstall the disabled NIC.
- 2. Configure the new NIC with the wanted network settings.

Recovering and viewing Windows BMR log files

Windows BMR log files

To help troubleshoot an unsuccessful recovery, the following log files are generated and backed up during the Windows BMR operation:

- daemon.raw—This log file is the same as daemon.log for monitoring services.
- Ossr_director.raw—Contains the recovery workflow of the DISASTER_RECOVERY: \
 save set. This log also contains any errors that are related to recovering the save set files or
 Windows ASR writer errors.
- recover.log—Contains output from the NetWorker recover.exe program. This
 information is generated during the recovery of each save set. This log also contains messages
 about errors that are related to critical volume data recovery.
- WinPE_Wizard.log—Contains information about the workflow flow that is related to the NetWorker Bare Metal Recovery wizard user interface.
- winpe_nw_support.raw—Contains output from the winpe_nw_support.dll library. The output provides information about the communication between the NetWorker Bare Metal Recovery wizard and the NetWorker server.
- winpe_os_support.log—Contains output information that is related to Microsoft native API calls.

If the Windows BMR fails, you can recover the log files using one of the following options:

- By using FTP on the recovery host.
- By using a directed recovery.
- By copying the log files to a mapped drive.

If the Windows BMR was successful, you can recover the log files directly to the recovered host.

To view log files, you can use either a text editor or the nsr_render_log program, depending on the log file format.

Viewing the log files

To view the following log files, use a text editor:

- recover.log
- WinPE Wizard.log

To view the following log files, use the nsr render log program:

- Ossr director.raw
- winpe nw support.raw

For example, to display the <code>Ossr_director.raw</code> file, type the following command at a command prompt:

```
nsr render log "C:\logs\Client-bv1\Ossr director.raw"
```

To direct the <code>Ossr_director.raw</code> file to a text file that can be viewed in a text editor, type the following:

```
nsr_render_log "C:\logs\Client-bv1\Ossr_director.raw" > mylog.txt
```

Accessing the log files using FTP Procedure

1. On the recovery host, access the WinPE command line.

You might have to exit the Windows Bare Metal Recovery wizard to access the WinPE command line. If you exit the wizard, do not restart.

2. Disable the Windows firewall.

For example:

```
wpeutil DisableFirewall
```

By default, the Windows firewall is enabled on WinPE, and this action blocks the FTP port from transferring files.

3. Change to the following directory that contains the log files:

```
X:\Program Files\EMC Networker\nsr\logs
```

4. To move the log files to another NetWorker host, use the FTP utility.

Accessing log files using a directed recovery operation Procedure

1. To connect to the NetWorker server that backed up the source client data, start the NetWorker User program by using the winworkr command with the -s option:

```
winworkr -s server_name
```

If the -s option is not included, and there is only one server that is detected, that server is connected automatically. If there are no servers that are detected or if there is more than one server available, the **Change Server** dialog box appears, enabling you to choose the server.

- 2. To open the Source Client dialog box, click Recover.
- 3. Select the source client, which is the recovered client, and then click **OK**.

- 4. Select the destination client for the recovered data, and then click OK.
- 5. From the **Options** menu, select **Options**, specify a folder location in which to relocate the recovered log files, and then click **OK**.
- 6. In the **Recover** window, select the log files to recover.

The log files are typically located in the following directory:

```
X:\Program Files\EMC Networker\nsr\logs
```

7. To begin the directed recovery, click **Start**.

Recovering file system data provides more information about the permissions that are required for directed recoveries.

BMR backup fails when System Reserved Partition is offline

BMR backups may fail with the following error:

```
device is not ready
```

Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 has 100 MB reserved as the System Reserved Partition. When backing up the system state, VSS includes the System Reserved Partition (used for BitLocker and Boot files), but the backup fails because the System Reserved Partition is offline. This can occur if the Windows automount capability is disabled. Although there are circumstances where the automount capability must be disabled, it can result in the partition being offline after a restart. Automount must be enabled for a BMR backup to succeed.

To work around this issue, use either of the following solutions:

Solution 1

From the command prompt, run DISKPART with the following commands:

DISKPART

List volume

Select volume < number of 100 MB system partition>

Online volume (if the volume is offline)

If automount is disabled while using third party storage software or if the user manually disabled the automount for the volume, the volumes can go offline.

This Microsoft KB article 2419286, available at http://support.microsoft.com/kb/2419286, provides details on preventing volumes from going offline by checking and setting the system automount attribute.

Solution 2

From the Disk Management console:

1. Access Disk Management from the command prompt:

```
C:\>Diskmamt.msc
```

- 2. To bring the disk online, assign the drive letter to the 100 MB partition:
 - a. Right-click the 100 MB volume, and then select Change Drive Letter and Paths.
 - b. Assign a new drive letter to the volume.

Assigning the drive letter ensures that the volume are online after a restart.

Wizard cannot locate the NetWorker server or DNS server

If the NetWorker Bare Metal Recovery wizard cannot locate the NetWorker server or the DNS server (if one is being used), consider the following:

- If you are using a local hosts file instead of a DNS server, verify that the hostname and IP address of the NetWorker server was typed correctly.
- If you are using a DNS server, verify that the values typed in the Configure Hostname and Network screen were typed correctly.
- Verify that the NetWorker server was correctly specified in the Select NetWorker Server screen.

To verify hostname and IP address values, use the ping utility that is in the WinPE environment:

- Exit the NetWorker Bare Metal Recovery wizard but do not restart the host.
 You are returned to the WinPE command line.
- 2. To locate, and then verify hostnames and IP addresses, use the ping utility. For example:

```
ping -a hostname
```

3. Restart the wizard. For example:

```
javaw -jar WinPEWizard.jar
```

Note: After the wizard has been restarted, you can switch between the wizard and the WinPE command line without exiting the wizard.

Multiple NICs cause errors in locating the NetWorker server

An error message similar to the following might appear when you try to recover a host with multiple NICs:

```
Error retrieving the list of Networker servers
```

This message is an indication that the NIC selected by the wizard is not the NIC that was connected to the NetWorker server when the backup was performed and the NIC might not have connectivity to the server. This applies when searching for an available server or specifying a specific server. To resolve the issue, select another NIC.

Network configuration values might not be retained after reboot

Sometimes, a host does not retain its network configuration data after a Windows BMR operation and after the host starts. If the recovered host is experiencing network connectivity issues, confirm that network properties for the local connections are correct. If required, manually update the network configuration data on the host.

VSS backups fail because a critical disk is offline

VSS backups fail if a critical volume is offline during the backup operation. You can remedy the problem by following the steps that are outlined in the Microsoft Knowledgebase (KB) article 980794, which can be found at:

http://support.microsoft.com/kb/980794

The patch that is mentioned in this knowledgebase article is most likely on the Windows system if it is up-to-date. In this case, you can create and populate the Registry keys as described in the article.

This issue is most often encountered when backing up a passive node in an MSCS cluster and a critical volume is not on the physical host of the passive node but is instead on the physical host of the active node.

Jobquery fails to establish a connection with large scale jobs

When querying the number of save sets, jobquery fails to establish a connection with the jobsDB when the jobsDB contains more than 3,00,000 records.

The workaround is to run nsradmin from the command line with the following parameters:

nsradmin -S < jobsdatabse path>

8dot3name support disabled after recovery

In a WinPE 5.0 environment, 8 dot 3 file name support becomes disabled after recovery. This is not an issue from block-based backups.

If you require 8dot3name support, run the following command:

fsutil 8dot3name set C: 0

The Microsoft knowledgebase article 121007, available at http://support.microsoft.com/kb/121007, provides more information.

Additional recovery options

You can specify non-default recovery options on the WinPE command line or in the **Additional Options** field in the NetWorker Bare Metal Recovery wizard.

The following table describes the additional recovery options that can be used with a Windows BMR operation.

Table 97 Additional recovery options

Entry	Result
where x is a number from 1 to 9, with 9 providing the most troubleshoot information and 1 providing the least.	Additional troubleshoot information is in the Windows BMR log files.
-v	Additional information on the progress of the recovery displays in the wizard's System Recovery Status window.
-p	By default, the Windows BMR recovery skips the formatting of non-critical disks. By using the -p option, any existing partitions are deleted and all disks are reformatted on the recovered computer to match the layout of the system image. However, by Microsoft specification, even if the -p option is selected, a non-critical volume is not reformatted if the disk signature has not changed since the backup. This option might be useful in situations where a system fails to recover because of disk mismatch errors. In this case, the -p option might resolve those errors.

Table 97 Additional recovery options (continued)

Entry	Result
	The recovery process does not recover non-critical volume data even if the volume is reformatted. Non-critical volumes can be recovered by using the NetWorker User program after the wizard has completed and the host has been restarted.
recover -s <networker server=""> -U -N "WINDOWS ROLES AND FEATURES \Cluster Database"</networker>	When the restored data is meant to override the data on other nodes, it should be restored using the authoritative mode. Once this data is restored to one of the nodes, it is propagated to the other nodes and overwrites any newer data on those nodes. Perform Authoritative restore by using the command on the left.
	While the recovery is in progress, observe that the status of the groups changes from Online to Pending to Offline in the Failover Cluster Management application. Alternatively, check the Event Viewer, under Application and Services Logs > Failover Clustering > Operational on all nodes that the Cluster Service has stopped and restarted.
	Recover the shared drive data through <i>winworkr</i> on the cluster node with its current active node. Select source client as the virtual client, and destination client as the current active node.

Restart required after recovery operation

Newly recovered NetWorker client computers running Windows Server 2012 R2 can require an extra restart to restore access to application icons, previously viewable on the desktop.

Online recovery of Active Directory, DFSR, or Cluster services

The DISASTER RECOVERY:\ save set includes the WINDOWS ROLES AND FEATURES component save set. You can recover the WINDOWS ROLES AND FEATURES backup in an online recovery operation, to a host that uses the same Windows operating system instance. NetWorker 8.2 and higher support the online recovery of the following Windows services, which the WINDOWS ROLES AND FEATURES component contains:

Active Directory

SolVe Desktop provides procedures that describe how to recover this service.

Distributed File System Replication (DFSR)

The topic, Backing Up and Restoring a Microsoft DFS, provides more information.

Cluster

SolVe Desktop provides procedures that describe how to recover this service.

NetWorker does not support the online recovery of any other Windows service that the WINDOWS ROLES AND FEATURES save set contains. Unsupported online recovery of WINDOWS ROLES AND FEATURES components results in an inconsistent state of the Windows server.

NOTICE When you perform an online recovery, you cannot mark the WINDOWS ROLES AND FEATURES save set and use the Required Volumes option. To determine the volume that

contains the WINDOWS ROLES AND FEATURES save set that you want to restore, mark the DISASTER RECOVERY: \ save set, then use the Required Volumes option. After you determine the required volumes, unmark the DISASTER RECOVERY: \ save set and mark the WINDOWS ROLES AND FEATURES save set.

Special recoveries on Windows hosts

CHAPTER 11

Reporting NetWorker Datazone Activities

This chapter contains the following topics:

•	Enterprise data reporting	600
	Reporting policy status and backup job status	
	Reporting recover job status	
	Checkpoint-enabled backup reporting	
	SNMP traps	
	NetWorker Notifications	
	Front-end Capacity Estimation	

Enterprise data reporting

NetWorker software automatically collects data on a continual basis from the NetWorker enterprise to facilitate trend analysis, capacity planning, and problem detection.

The NMC server stores the collected information in the Console database for a specified number of days, as described in Data retention and expiration policies on page 601.

The NetWorker software then integrates and processes this data to produce a number of reports on backup status, backup statistics, events, inactive files, hosts, users, and devices. Report categories on page 603 provides detailed information about the various types of reports.

The following options are available through the NetWorker Console reporting feature:

- Data collection for the entire enterprise or for specific NetWorker servers.
- · Creating of various types of reports.
- User preferences for report data, such as font, size, and whether to use bold. This can be useful in I18N environments.
- Selection of columns to display when viewing reports in a table format, and the order in which to display them.
- The ability to save customized reports for repeated use.
- The ability to determine how long collected data should be retained.
- Only NetWorker administrators can modify these time periods.
- The ability to share reports, or restrict the sharing of reports, with other users by giving them
 access to the reports.
- The ability to hide shared reports of other users when listing reports.
- The ability to run reports from the command prompt.

Enabling or disabling the gathering of report data

About this task

When you add a host to the enterprise, the **Configuration** wizard enables the **Gather Reporting Data** feature by default. To enable or disable the Gather Reporting Data option after you add a host to the enterprise, perform the following steps.

Procedure

- 1. From the NMC GUI, click Enterprise.
- 2. In the left navigation pane, expand **Enterprise**, and then right-click the NetWorker server on which to enable the collection of report information.
- 3. Select **Properties**.
- 4. In the **Features** section, select **Gather Reporting Data** to enable the feature or clear the option to disable the feature, then click **OK**.

Data retention and expiration policies

The NetWorker Console provides separate expiration polices for retaining different types of data to meet the needs of the environment as described in this table. Only a Console Application Administrator can modify these policies.

Table 98 Data retention policies

Retention policy	Type of data to be retained	Default
Statistical data—Affects all legacy Backup Statistics reports and Policy Statistic reports. The retention policy for statistics data can affect multiple reports.	Backup and cloning statistics.	One year
Recover Statistics — Affects Save Set Data in Recover Statistics reports.	Save set records.	One year
Audit Data— Affects User reports. The retention policy for audit data affects only audit reports.	Reports on all NetWorker tasks (except License Manager tasks) performed by specified users (but only when the NetWorker User Auditing system option is activated).	One year
Completion Data (legacy)— Affects Backup Status reports, except in the save set output. Retention policy for completion data can affect multiple reports.	Savegroup and save set completion data and drive data.	One month
Completion Message (legacy)— Affects Backup Status reports, only in the save set output). The retention policy for completion messages can affect multiple reports.	Messages, such as error messages for failed save sets.	Two weeks

You can view the retention policies for data to which they have access by following the first three steps in Setting expiration policies for data retention on page 602. These different policies give administrators the flexibility to retain certain types of information for less time than others, as showed in the following example.

(i) Note: Reports not mentioned in the above table have no retention policies.

Example 13 Retention Flexibility

An administrator might want to set the completion message policy to a shorter period than the completion data policy. The precise error messages about what caused a save set backup to stop might not be relevant over a longer period. But it might be useful to save the completion data for a somewhat longer period to help with load balancing and trends.

Example 13 Retention Flexibility (continued)

The longest period (one or more years) might be a suitable selection for save set data. This data is used to generate the NetWorker Backup Statistics reports. These reports can be used to determine historical trends about backups and to help guide capacity planning.

(i) Note: The expiration policies restrict the data that can be retrieved by NetWorker Console. In other words, reports cannot include data that is older than the data retention policy. If, for example, an administrator changed a policy expiration period from 1 year to 1 month and soon afterwards reset it to 1 year, 11 months of data would be lost. Once data is cleared because of the retention policy, you can only retrieve the data by recovering the full database.

Setting expiration policies for data retention

Before you begin

Log in to the NMC server as a Console Security Administrator. The NetWorker Authentication Service administrator account is a Console Security Administrator.

About this task

Perform the following steps to define how long the NMC server stores information about NetWorker server activities in the NMC database.

Procedure

- From the NMC GUI window, click Reports.
- 2. From the Reports menu, select Data Retention. The Data Retention dialog box appears.
- 3. For each policy, type the number of periods and select a period of time (year, month, week, day).
- 4. To save the configuration of the data retention policies, click **OK**.
 - (i) Note: There must be adequate space in the NMC database to hold the data. If the data retention policy settings cause the NMC database to run out of storage space and the NMC processes to stop running. The NetWorker Installation Guide provides information about estimating the size of the NMC database.

Restricted report views

NMC users can only view report information about servers to which they have permission to manage.

Since each user can have different access restrictions, different users may see different report results. This applies to customized, private, and shared reports.

For example, a shared Group Summary report entitled "Building C Backups" will show different data for different users if the access permissions for each user includes different NetWorker servers. This applies even if the users run the report at the same time.

On the Configuration tab of each report, the, configuration parameters will only display to the user, the allowed NetWorker servers, groups, and clients as sources of report information. The generated report will only contain data from allowed resources. Users may only run reports for servers to which they are allowed to manage.

Note: If no data is available for a given server, that server will not appear in any lists, regardless of the access permissions for the user.

Report categories

The following table describes the various report categories in the NetWorker software. Each of these categories is discussed in detail in Preconfigured reports on page 610.

Report categories appear as folders within the Reports folder in the **Reports** window. You can run these reports from the NMC GUI or from a command prompt.

Table 99 Report categories

Category of report	Purpose	
Policy Statistics	Provide statistical information about activities and resources in the Data Protection Policies. Include information about the Workflow resources, Client resources, Group resources, and Action results.	
Recover Statistics	Provide the history of recovery operations that have been performed by NetWorker servers.	
Devices	Provide information about the way devices are being used.	
Events	Provide summary and detailed information about NetWorker events.	
Hosts	Provide a listing of NetWorker servers in the Enterprise, including information about event and reporting features.	
Users	Provide lists of defined NetWorker Console users, logout and login reports, audit reports, and users with restricted views.	
Manual saves	Provides save set information about backup operations that are initiated by a user with the save command, and details about clone operations that are initiated by a user with the nsrclone command.	

Legacy report categories

The following table describes the various report categories available in NMC, which enables you to report information about activities that occurred on the NetWorker server before an update to NetWorker 18.2, or for NetWorker 8.2.x and earlier servers that the NMC server manages.

Report categories appear as folders within the Legacy Reports folder. You can run these reports from the NMC GUI or from the command prompt.

Table 100 Legacy report categories

Category of report	Purpose
NetWorker Backup Statistics	Provide statistical information about save sets from the media database. Include summaries of size, number of files, and number of save sets that are backed up.
NetWorker Backup Status	Provide status information about group completion and save set backups.

Table 100 Legacy report categories (continued)

Category of report	Purpose	
Inactive Files	Manages inactive files on a client or group, and sets the NetWorker software to automatically generate a list of inactive files in an environment.	
Data Domain Statistics	Provides deduplication backup statistics for each selected NetWorker client. NetWorker Data Domain Boost Integration Guide provides more information.	
NetWorker Clones	Provides the history of automatic and scheduled clone operations.	
NetWorker Data Protection Policy	Provides details and summaries for VMware Data Protection Policies. The NetWorker VMware Integration Guide provides more information.	
Snapshot Statistics	Provides details and summaries for Snapshot backups.	

Report modes and types

All of the reports are listed within the report category folders. These folders are seen in the left pane of the **Reports** window. Each folder contains basic and drill-down reports. Basic reports on page 610, and Drill-down reports on page 610 provide detailed information.

Different icons represent the different types of reports:

Table 101 Report icons

Icon	Description
	Basic report
	Shared basic report
L	Drill-down report
	Shared drill-down report

Interactive mode

Interactive mode displays a report with dynamic components, which allow you to update the report and display the modified results in real time. The effect of the dynamic components depends on whether a report is viewed as a table or as a chart.

Table view

The table view in interactive mode enables you to:

• Scroll through rows of the table.

- Sort, rearrange, or resize columns in the table, in the same way you sort data in other NMC windows.
- Use the **Choose Table Columns** menu to choose the columns to display, and the order in which to display them.
- Create and view drill-down reports.

The following images provides an example of the Group Summary report in table view.

Figure 75 Group Summary in table view

Chart view

The chart view in interactive mode displays data in a chart format. You can switch back and forth between different chart formats by selecting a format from the Chart Type list.

The following image provides an example of a Group Summary report in Bar Chart view.

Figure 76 Group Summary in Bar Chart view

Some legacy reports in chart view provide a **Data Selector** option that provides the ability to control the information that appears in the chart. Use the **Data Selector** section to display interesting and useful data groupings in chart format.

For example, in a Group Summary by Server report that is displayed in Bar Chart format, the bar chart displays the amount of data in each group, and the Data Selector lists the "Server" control column, making it possible to see—in one place—a summary of groups across all servers, simply by moving through the list of servers in the Data Selector. This could be useful for finding the group that backed up the most data, or for balancing groups on servers.

You can limit the set of X and Y axes in the report by clearing one or more options from the **Chart Selector** boxes. This does not apply to Drive Utilization reports.

- For Drive Utilization reports, hover over a chart in Save Set view or Drive view to display a tool tip that includes this information:
 - Drive (Drive view only)
 - Save Set Name (Save Set view only)
 - Start Time
 - End Time
 - Client Name
 - Throughput (B/Sec)
 - (i) Note: The tool tip feature for Drive Utilization reports is available only in interactive mode.

Document mode

Document mode displays data in a static table or chart report that resembles the view in Print Preview as shown by a PDF file viewer.

The following options are available with document mode:

- Orientation (portrait or landscape)
- Table or chart format
- Size (zoom level)

Table view

Document mode reports displayed in a table view contains several columns of information:

- One or more control columns represent qualitative information. For example, server name, save set name, and backup type. The control columns topics generally appear as X-axis data in charts.
- One or more data columns represent quantitative information. For example, Amount of data, number of files, number of save sets, and duration. The data columns topics generally appear as Y-axis data in charts. Each report gives subtotals and totals of all the columns of quantitative data that are shown in the report.

For example, a report on Save Set Details by Client provides a list of clients and the following quantitative information:

- Subtotals of the data columns for each of that client's save sets.
- Totals of all the data columns for each client.
- Totals of the data for all clients in the report.

The report allows you to easily parse the data, visually, on a per-client basis, on a save set-perclient basis, and for all clients in the report.

Chart view

In document mode, NMC displays two graphs for any chart type that displays X-Yaxes. If the top graph contains excessive Y-axis data, NMC may display truncated data in both graphs. You cannot sort, rearrange, or resize the columns of a tabular report. Also, you cannot choose which columns to display, and the order in which to display the columns. Likewise, you cannot change the chart format while viewing a report. NetWorker software does not maintain any customized changes made while displaying a report in interactive mode (such as sorting or rearranging the columns in a table), except for charts (in Chart Type and Chart Selector). Instead, document mode displays the report in a standard table or chart format, as specified by the internal report definition within NetWorker software.

Unlike interactive mode, which provides you with a set of chart selection parameters that limit the displayed data, a report in document mode displays all the data. As a result, report views in document mode often consist of several screens. For this reason, the viewing choices in document mode include these navigation options to enable you to page through the output:

- First
- Previous
- Next
- Last

Interactive and document mode chart types

These chart types are available in both interactive and document mode:

- Bar chart
- Pie chart
- Plot chart
- Stacking bar chart
- Gantt chart (for Drive Utilization reports only -- more information is provided in the section Device reports on page 625)

When displaying reports in chart format, the size and appearance of the chart may differ depending on the orientation (portrait or landscape), and the presentation format—that is, whether viewing it in the **Console** window, or in other file formats, such as PDF, HTML, or PostScript. When displaying reports as charts in document mode, or when printing or exporting to HTML or PostScript, the charts are always displayed on a single page, regardless of their size. As a result, some data and labels may not display. To see full report details, view the chart in interactive mode.

The following table shows a simplified version of chart format options.

Table 102 Report chart formats

Format	Example	Description
Bar		Uses bars to illustrate the different types of data. For example, in a bar chart of a NetWorker Backup Statistics Server Summary report, the vertical bars show the amount of data that are backed up by each server. The additional lines show the corresponding numbers of files and save sets that are backed up by each server. The set of axes that are displayed in the report depends on the type of report.

Table 102 Report chart formats (continued)

Format	Example	Description
		To select various elements for display, select or clear the boxes in the Chart Selector.
Plot		Displays data that are graphed as points along X and Y axes. To select various elements for display, select or clear the boxes in the Chart Selector.
Pie		Display data graphically as a percentage of a circular "pie." When specifying this chart type from the Console window, the Chart Selector includes a radio button that allows the display of only one element, or axis, at a time. If an additional element is selected, it replaces the first. This limitation does not occur when this chart type is specified from the command prompt:
		 When this chart type is selected from the Console window, all applicable data axes are shown. When this chart type is specified from the command prompt, only the requested information is included.
Stacking Bar	Displays data in a way that enables you to group and measure the data according to more than one category. For example, use of a stacking bar chart to display	
		a report that measures data according to only a single point of focus would display just a simple bar chart. Stacking bar chart reports generally include by in the name, such as by date or by host.
Gantt		When you view a Drive Utilization report as a chart, NMC automatically displays the data as a Gantt chart, and you cannot change the chart type. The Drive Utilization report is the only report that displays data as a Gantt chart.
		In Save Set view, the x-axis displays the time, and the y-axis displays save set data. Hovering over the chart in Save Set view displays a tool tip that provides this information.
		 Save set name Start time End time Client name

Table 102 Report chart formats (continued)

Format	Example	Description
		 Throughput value In Drive view, the x-axis displays the time, and the y-axis displays drive data. Hovering over the chart in Drive View displays a tool tip that provides the following information: Drive Start time End time Throughput value Chart axis selection

Note: Document mode can display more than one chart in the document. You can insert any or all available Y axes into the report. When you change to document mode, print or export a report, or save a configuration, NMC uses the axis selection that is currently set in the Chart Selector section of the Configuration tab. The exceptions to this are stacked bar and pie charts, which display all axes when the gstclreport command is used to generate a report.

Stacking bar charts

In interactive mode, movement of the cursor over a section of stacked color causes a pop-up legend to appear. The legend describes the data that are represented by that color. This chart type is inappropriate for complicated data in document mode, since the cursor does not display a legend describing the data that are represented by that color. Instead, in document mode, select a different chart type (bar, pie, or plot) if the report data is complicated.

When specifying this chart type from the NMC GUI, the Chart Selector includes a radio button that enables the display of only one element, or axis, at a time. If an additional element is selected, it replaces the first. This limitation does not occur when this chart type is specified from the command prompt.

- When you specify this chart type from the NMC GUI, all applicable data axes are shown.
- When you specify this chart type from the command prompt, the gstclreport command only displays the requested information.

To appreciate the different ways in which you can use a stacking bar chart, consider these reports:

- NetWorker Backup Statistics Group Summary by Server Shows statistics that are broken down by savegroup for each server. Different blocks of color are used for the amounts of data that are backed up by each group within the vertical bars that represent the amount of data backed up by servers.
- NetWorker Backup Statistics Server Summary Shows data from only one focus, a server-centric point of view. If a stacking bar chart is selected to display a NetWorker Backup Statistics Server Summary, the chart would display solid bars of color to represent the servers. However, there would be no blocks of color within the bars, because the report focuses only on the server level. The result would therefore look like a simple bar chart.

Basic reports

The basic reports organize the collected data in a manner that focuses on a specific datazone component, time span, or attribute. For example:

- A Server Summary of Backup Statistics provides backup statistics in a server-centric manner.
- A Monthly Summary of Backup Statistics provides the backup statistics in a date-centric manner.

Select the basic report that best provides the information you need.

Drill-down reports

Drill-down reports present report information in a preset sequence of basic reports. You can save drill-down reports as customized reports in shared mode. You can only use drill-down reports from the NMC GUI. You cannot use drill-down reports from a command prompt.

Select a line of output in a report to generate information about the selected item in the next report in the drill-down sequence.

For example, configure a Policy Summary Over Time category report, and then click **View report**. From the generated Policy Summary report, double-click the output for one of the policies. NMC generates a Monthly Summary report of data for the policy that you selected in the Policy Summary report. In the Monthly Summary report, double-click a month. NMC generates a Daily Summary report of data that is generated on each day of the month that you selected in the Monthly Summary report. In the Daily Summary report, double-click a day. NMC generates a Client Summary report with information about clients for whom data was generated on the day that you selected in the Daily Summary report. In the Client Summary report, double-click one of the clients. NMC generates a Save Set Summary report of all save sets associated with the client that you selected in the Client Summary report, on the day you selected in the Daily Summary report, in the month that you selected in the Monthly Summary, for the policy you selected in the Policy Summary report.

Note: In document mode for drill-down reports, the print and export commands do not print or export the entire drill-down report, just the basic report that is displayed.

Customized reports

A report that is included with NetWorker software is known as a canned reports, and includes several configuration parameters that allow the tailoring of report data. With customized reports, report versions can be configured—a single time—to fit the needs of the enterprise. These reports can then be saved and rerun whenever necessary, without having to be configured again. This feature saves time, especially with regularly run reports that include complex combinations of parameters. Customized reports can be run either on demand, or according to a preset schedule. The owner of a saved report can also allow it to be shared with all users.

The Hide Other Users Reports option toggles the view of reports between:

- The owner's reports (private and shared).
- The owner's reports, plus all shared custom reports.

Customizing and saving reports on page 638 and Sharing a report on page 639 provide more information.

Preconfigured reports

The **Reports** window contains two folders that contain preconfigured reports.

The Reports folder contains preconfigured reports that enable you to query for information about data that is created with a NetWorker 18.2 server. The Legacy Reports folder contains

preconfigured reports that enable you to query for information about that created with a NetWorker 8.2.x and earlier server.

Preconfigured reports

The Reports folder contains preconfigured reports that enable you to generate reports about data that was created with a NetWorker 18.2 server :

Policy statistics

The Policy Statistics report category provides you with the ability to create reports that contain details and summary information about Data Protection Policy resources for each selected NetWorker server within the enterprise.

The Policy Statistics report category includes basic and drill-down reports.

Policy reports

NMC provides two types of reports that provide information about Policy resources: Policy Summary reports, and Policy Summary over time reports.

Policy Summary

A basic report that provides information that is gathered from the media database and client file indexes about data that are generated by backup and clone actions in all workflows that are associated with a Policy resource. The reported Information includes the following statistics:

- NetWorker server—Name of the NetWorker server.
- Policy—Name of the Policy resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Policy Summary over time

Drill-down reports that provide a point-in-time basic report about the data that are generated by backup and clone actions in all workflows that are associated with a Policy resource. You can generate the following types of drill-down reports:

- Policy Summary—A basic report that provides a summary of all policies that are associated with the selected NetWorker servers.
- Monthly Summary—A summary of monthly activities for the policy that you selected in the Policy Summary report.
- Daily Summary—A summary of daily activities for the month that you selected in the Monthly Summary report
- Client Summary—A summary of client information for the day that you selected in the Daily Summary report.
- Save Set Details—A summary of information for each save set generated for the client that you selected in the Client Summary report.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Workflow start and end times— By default the report generates information about all
 workflows that started within one day of the current time. Use the From and To arrows to
 select a new date range.

Group reports

NMC provides three types of reports that provide information about Group resources: Group Summary reports, Group Details reports, and Group Summary over time reports.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Group—By default, the report generates information about all groups that are configured on
 each NetWorker server. The Group Name Selected field provides a list of groups on which to
 report information. The Group Name Available field provides a list of groups for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Group resources on which to report.
- Workflow start and end times— By default the report generates information about all workflows that started within one day of the current time. Use the **From** and **To** arrows to select a new date range.

Group Summary

A basic report that provides a list of groups in each policy resource on NetWorker servers that are managed by the NMC server. The report provides the following information:

- NetWorker server—Name of the NetWorker server.
- Group—Name of the Group resource.

- Policy Name—Name of the Policy resource that is associated with the Group resource.
- Workflow—Name of the workflow that is associated with the Group resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Group Details

A basic report that provides details about all groups on all NetWorker servers that are managed by the NMC server. The report provides the following information:

- NetWorker server—Name of the NetWorker server.
- Group—Name of the Group resource.
- Policy Name—Name of the Policy resource that is associated with the Group resource.
- Workflow—Name of the workflow that is associated with the Group resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Successful save sets—Total number of backup or clone save sets that are created successfully by the action task.
- Failed save sets—Total number of failed attempts to create backup or clone save sets by the
 action task.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.
- Successful clones—Total number of clone save sets that are created successfully Group resource.
- Failed Clones—Total number of failed attempts to create a clone save set Group resource.

Group Summary Over Time

Drill-down reports that provides a point-in-time basic report about the data that are generated by all groups that are associated with a Policy resource. You can generate the following types of drill-down reports:

• Group Summary—A basic report that provides a summary of all groups that are associated with the selected NetWorker servers.

- Monthly Summary—A summary of monthly activities for the group that you selected in the Group Summary report.
- Daily Summary—A summary of daily activities for the month that you selected in the Monthly Summary report
- Client Summary—A summary of client information for the day that you selected in the Daily Summary report.
- Save Set Details—A summary of information for each save set generated for the client that you selected in the Client Summary report.

Workflow reports

NMC provides two types of reports that provide information about Workflow resources: Workflow Summary reports, and Workflow Details reports.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Workflow—By default, the report generates information about all workflows that are
 configured on each NetWorker server. The Workflow Name Selected field provides a list of
 workflows on which to report information. The Workflow Name Available field provides a list
 of workflows for which you do not want to report information about. Use the Add, Add All,
 Remove, and Remove All buttons to modify the list of Workflow resources on which to report.
- Workflow start and end times— By default the report generates information about all
 workflows that started within one day of the current time. Use the From and To arrows to
 select a new date range.

Workflow Summary

A basic report that provides a list of groups for the resources that you selected in the **Parameter** section. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Policy Name—Name of the Policy resource that is associated with the Workflow resource.
- Number of runs—Number of times that the Workflow resource has run.
- Successful—Number of times that the run of the actions in the workflow have completed successfully.
- Failed—Number of times the run of the actions in the workflow run failed.
- Interrupted—Number of items that the run of the actions in the workflow were interrupted.
- Total duration— Total amount of time that the actions in the workflow have run.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.

- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Workflow Details

A basic report that provides detailed information about the backup and clone data that are generated by all actions that are associated with a Workflow resource. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Policy Name—Name of the Policy resource that is associated with the Workflow resource.
- Workflow start time—Start time of the workflow.
- Total duration—Total amount of time that the actions in the workflow have run.
- Workflow status—Status of the workflow. For example, successful or failed.
- Name of the Group that is associated to the workflow.
- Successful save sets—Total number of backup or clone save sets that are created successfully by the action task.
- Failed save sets—Total number of failed attempts to create backup or clone save sets by the
 action task.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.
- Successful clones—Total number of clone save sets that are created successfully by clone actions in the workflow.
- Failed Clones—Total number of failed attempts to create a clone save set by clone actions in the workflow.

Action reports

NMC provides four types of reports that provide information about Action resources: Action Summary By Group reports, Action Summary By Policy and Workflow reports, Action Details reports, and Action Details By workflow reports.

Action Summary reports

NMC provides two types of summary reports that provide information about Action resources: Action Summary By Group reports, and Action Summary By Policy and Workflow reports.

Action Summary By Group

A basic report that provides a list of actions that are associated with each Group resource for a NetWorker server. The report provides the following information:

- NetWorker server—Name of the NetWorker server.
- Policy Name—Name of the Policy resource that is associated with the Group resource.
- Group—Name of the Group that is associated with the Action resource
- Action—Name of the Action resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Action Summary By Policy or Workflow

A basic report that provides a list of actions that are associated with each Group resource for a NetWorker server. The report provides the following information:

- NetWorker server—Name of the NetWorker server.
- Policy Name—Name of the Policy resource that is associated with the Group resource.
- Workflow—The name of the Workflow that is associated with the Action resource.
- Action—Name of the Action resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size
- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Workflow—Action Summary By Policy or Workflow report only. By default, the report
 generates information about all workflows that are configured on each NetWorker server. The
 Workflow Name Selected field provides a list of workflows on which to report information.
 The Workflow Name Available field provides a list of workflows for which you do not want to
 report information about. Use the Add, Add All, Remove, and Remove All buttons to modify
 the list of Workflow resources on which to report.
- Group—Action Summary By Group report only. By default, the report generates information
 about all groups that are configured on each NetWorker server. The Group Name Selected
 field provides a list of groups on which to report information. The Group Name Available field
 provides a list of groups for which you do not want to report information about. Use the Add,
 Add All, Remove, and Remove All buttons to modify the list of Group resources on which to
 report.
- Workflow start and end times— By default the report generates information about all
 workflows that started within one day of the current time. Use the From and To arrows to
 select a new date range.

Action Detail reports

NMC provides two types of detail reports that provide information about Action resources: Action Details reports, and the Action Details By Workflow reports.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Workflow—By default, the report generates information about all workflows that are
 configured on each NetWorker server. The Workflow Name Selected field provides a list of
 workflows on which to report information. The Workflow Name Available field provides a list
 of workflows for which you do not want to report information about. Use the Add, Add All,
 Remove, and Remove All buttons to modify the list of Workflow resources on which to report.
- Action—Action Details report only. By default, the report generates information about all
 actions that are configured on each NetWorker server. The Action Name Selected field
 provides a list of actions on which to report information. The Action Name Available field

provides a list of actions for which you do not want to report information about. Use the **Add**, **Add All**, **Remove**, and **Remove All** buttons to modify the list of Action resources on which to report.

Workflow start and end times— By default the report generates information about all
workflows that started within one day of the current time. Use the From and To arrows to
select a new date range.

Action Details

A basic report that provides detailed information about the backup and clone data generated by the resources that are defined in the Parameters section. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Policy Name—Name of the Policy resource that is associated with the Workflow resource.
- Workflow—Name of the Workflow resource that contains the action.
- Action—Name of the Action resource.
- Action Type—The action type that is defined for the Action resource. For example, Backup, Clone, or Check Connectivity.
- Action Start Time—The time that the task in the Action resource starts.
- Status—Status of the task that is performed by the Action resource. For example, succeeded or failed.
- Group—Name of the group that is associated with the Action resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Successful save sets—Total number of backup or clone save sets that are created successfully by the action task.
- Failed save sets—Total number of failed attempts to create backup or clone save sets by the action task.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.
- Successful clones—Total number of clone save sets that are created successfully Group resource.
- Failed Clones—Total number of failed attempts to create a clone save set Group resource.

Action Details By Workflow

Drill-down reports that provide a point-in-time basic report about the data generated by the resources that are defined in the Parameter section. You can generate the following types of drill-down reports:

 Workflow Summary—A basic report that provides a summary of information about all actions in all workflows that are associated with the selected NetWorker servers.

- Workflow Details—A basic report that provides a summary of all actions in the workflow that you selected in the Workflow Summary report.
- Action Details—A basic report that provides details about each action in the Workflow that you selected in the Workflow Details report.
- Client Summary—A basic report that provides a summary of information about all actions in the client that you selected in the Action Details report.

Client reports

NMC provides three types of reports that provide information about Client resources: Client Summary reports, Client Details reports, and Client Summary by Group reports.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Group—Client Summary by Group report only. By default, the report generates information
 about all groups that are configured on each NetWorker server. The Group Name Selected
 field provides a list of groups on which to report information. The Group Name Available field
 provides a list of groups for which you do not want to report information about. Use the Add,
 Add All, Remove, and Remove All buttons to modify the list of Group resources on which to
 report.
- Workflow—Client Summary report only. By default, the report generates information about all
 workflows that are configured on each NetWorker server. The Workflow Name Selected field
 provides a list of workflows on which to report information. The Workflow Name Available
 field provides a list of workflows for which you do not want to report information about. Use
 the Add, Add All, Remove, and Remove All buttons to modify the list of Workflow resources
 on which to report.
- Workflow start and end times— By default the report generates information about all
 workflows that started within one day of the current time. Use the From and To arrows to
 select a new date range.

Client Summary

A basic report that provides a list of clients for the resources that you selected in the **Parameter** section. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Client Name—Name of the Client resource.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.

When the target device is an AFTD device, the value is the same size as the original save set size.

- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

Client Details

A basic report that provides detailed information about the backup and clone data that are generated for a Client resource. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Client Name—Name of the Client resource.
- Policy Name—Name of the Policy resource that is associated with the Workflow resource.
- Workflow—Name of the Workflow that is associated with the Client resource.
- Group—Name of the Group resource.
- Workflow start time—Start time of the workflow.
- Status—Status of the save set in the media database. For example, succeeded or failed.
- File count—Total number of files.
- Save set size—The original size of the save set, as recorded in the media database.
- Target size— Size of the save set on the target backup or clone device. When the target
 device is a Data Domain device, the value represents the size of the data after deduplication.
 When the target device is an AFTD device, the value is the same size as the original save set
 size.
- Deduplication ratio Deduplication ratio for the data.

Client Summary By Group

Drill-down reports that provide a point-in-time basic report about the data generated for client in the Group resources that are defined in the **Parameter** section. You can generate the following types of drill -own reports:

- Group Summary—A basic report that provides summary information about all groups that are associated with the NetWorker servers selected in the **Parameters** section.
- Client Summary—A basic report that provides summary information about all clients that are associated with the group that you selected in the Group Summary report.

Save set reports

NMC provides one basic report, the Save Set Details report. This report provides detailed information about the save sets stored in the media database of a NetWorker server.

Report Parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do

not want to report information about. Use the **Add**, **Add All**, **Remove**, and **Remove All** buttons to modify the list of Policy resources on which to report.

- Client—By default, the report generates information about all the save sets for each client
 that is configured on the selected NetWorker servers. The Client Name Selected field
 provides a list of clients on which to report information. The Client Name Available field
 provides a list of clients for which you do not want to report information about. Use the Add,
 Add All, Remove, and Remove All buttons to modify the list of clients on which to report.
- Workflow—By default, the report generates information about all workflows that are
 configured on each NetWorker server. The Workflow Name Selected field provides a list of
 workflows on which to report information. The Workflow Name Available field provides a list
 of workflows for which you do not want to report information about. Use the Add, Add All,
 Remove, and Remove All buttons to modify the list of Workflow resources on which to report.
- Save set name—By default, the report generates information about all save sets for the
 selected clients on the selected NetWorker servers. The Save Set Name Selected field
 provides a list of save sets on which to report information. The Save Set Name Available field
 provides a list of save sets for which you do not want to report information about. Use the
 Add, Add All, Remove, and Remove All buttons to modify the list of save sets on which to
 report.
- Action type—By default, the report generates information about all action types for the
 selected clients on the selected NetWorker servers. The Action Type Selected field provides a
 list of action types on which to report information. The Action Type Available field provides a
 list of action types for which you do not want to report information about. Use the Add, Add
 All, Remove, and Remove All buttons to modify the list of action types on which to report.
- Workflow start and end times— By default the report generates information about all workflows that started within one day of the current time. Use the **From** and **To** arrows to select a new date range.

Save Set Details report

A basic report that provides detailed information about the backup and clone save sets that are stored on a NetWorker server. The report includes the following Information:

- NetWorker server—Name of the NetWorker server.
- Client Name—Name of the Client resource.
- Save Set Name—Name of the save set.
- Save Set ID—The SSID of the save set.
- Clone ID—The cloneid of the save set.
- Action Type—The action type that is defined for the Action resource. For example, Backup, Clone, or Check Connectivity.
- Policy Name—Name of the Policy resource that is associated with the Workflow resource.
- Workflow—Name of the workflow that is associated with the Group resource.
- Group—Name of the Group resource.
- Workflow start time—Start time of the workflow.
- Status—The status of the save set. For example, succeeded or failed.
- File count—Total number of files.
- Save set size—The size of the save set, as recorded in the media database.
- Target size— Size of the save set on the target backup or clone device. When the target device is a Data Domain device, the value represents the size of the data after deduplication.

When the target device is an AFTD device, the value is the same size as the original save set size.

Deduplication ratio— Deduplication ratio for the data.

Manual saves

Users must run the following commands in order to view the save set reports.

- save -b Default "<C:\Program Files\Java>"
- mminfo -q "name=C:\Program Files\Java" -r
 "volume, client, name, ssid, nfiles, savetime (24), sumsize"

Monthly and Daily Summary reports

NMC provides Monthly and Daily Summary reports that provide information backup and clone data on a NetWorker server.

Report parameters

The **Parameters** section allows you to define the selection criteria to generate a customized report:

- NetWorker server—By default, the report generates information about all the NetWorker servers that are managed by the NMC server. The Server Name Selected field provides a list of NetWorker server on which to report information. The Server Name Available field provides a list of NetWorker servers for which you do not want to report information about. Use the Add, Add All, Remove, and Remove All buttons to modify the list of NetWorker servers on which to report.
- Policy— By default, the report generates information about all policies that are configured on
 each NetWorker server. The Policy Name Selected field provides a list of policies on which to
 report information. The Policy Name Available field provides a list of policies for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Policy resources on which to report.
- Group—By default, the report generates information about all groups that are configured on
 each NetWorker server. The Group Name Selected field provides a list of groups on which to
 report information. The Group Name Available field provides a list of groups for which you do
 not want to report information about. Use the Add, Add All, Remove, and Remove All buttons
 to modify the list of Group resources on which to report.
- Workflow start and end times— By default the report generates information about all workflows that started within one day of the current time. Use the **From** and **To** arrows to select a new date range.

Monthly and Daily Summary

The Monthly Summary report provides monthly summary information about groups in the months that are within the range that is specified in the Workflow Start and Workflow End Time attributes. The Daily Summary report provides daily summary information about groups in the days that are within the range that is specified in the Workflow Start and Workflow End Time attributes. The Summary reports provide the following information:

- Month—Monthly Summary only. The month in which the report data was created.
- Date—Daily Summary only. The day in which the report data was created.
- File count—Total number of files.
- Save Sets Count—Total number of save sets that are stored in the media database.
- Amount of data—Total size of backup data that is stored on media.
- Target size— Size of the save set on the target backup or clone device. When the target device is a Data Domain device, the value represents the size of the data after deduplication.

When the target device is an AFTD device, the value is the same size as the original save set size.

- Deduplication ratio— Deduplication ratio for the data.
- Clone count—Total number of clone save sets that are stored in the media database.
- Clone size—Total size of cloned data that is stored on media.

NetWorker recovery reports

The recovery reports, available from the **Reports** task pane in the **NMC GUI**, allow you to view the history of recovery operations that have been performed by a NetWorker Server. Also, the NMC Server checks for new recovery operations and stores the recover statistics in the NMC database every 12 hours, and each time a scheduled backup completes.

You can review reports in both chart and table modes. Table mode set is the default mode. You can generate four different types of recover reports:

- Server Summary
- Client Summary
- Recover Details
- Recover Summary Over Time

The NMC Server gathers recover job history every 12 hours and on completion of every scheduled backup action. Recovery reports will not display information about recovery history within 12 hours of when you run the report.

Types of NetWorker recovery reports and configuration

The NetWorker recovery report category includes basic and drill-down reports. The different types of reports that are included within the NetWorker Recover Statistics report category provide recover statistics for each selected NetWorker Server within the enterprise.

The **Configuration** tab allows you to limit the scope of the report that was selected.

The parameters available within the NetWorker Recovery report category are described in this table. The specific parameters available depend on which NetWorker Recovery Statistics report is selected.

Table 103 NetWorker recovery statistics parameters

Parameter	Description	Options
NetWorker Server	Managed hosts within the enterprise.	Selected server names.
Source Client Name	One or more clients whose data is being recovered.	Selected client names.
Target Client	The client where the data is being recovered to.	Selected target client names.
Initiating Client	The client that started the recover.	n/a
User	Name of the user who started the recover.	Selected user names.
Size	The size of the recover.	n/a
Number of files	For file system recoveries, the number of files in the recover.	n/a

 Table 103 NetWorker recovery statistics parameters (continued)

Parameter	Description	Options
Start time/End time	Limits the report to a specified time range. The date/time format available depends on the language locale of the operating system.	Start time of recover/end time of recover.
Completion Status	Final status of the recover.	Successful Failed

The parameters available for each report type in the NetWorker Recovery Statistics report category are listed in the user interface.

Recovery Statistics basic reports

Within the NetWorker Recovery Statistics report category, choose any of the basic reports that are listed in the user interface. Once a report is chosen, the **Configuration** tab displays boxes with lists of the selected parameters for that report. To exclude unwanted parameters from the report, delete them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Recovery Statistics drill-down report

This drill-down report consists of multiple NetWorker Recovery Statistics basic reports, which are connected in a predetermined sequence. Drill-down reports on page 610 provides general information about drill-down reports.

The configuration parameters for a drill-down report are the same as the parameters for the top-level report in the report sequence. Thus, if the top layer of the drill-down report is a Server Summary report, the configuration parameters are the same as they would be for the basic report, Server Summary.

When a report is chosen, the **Configuration** tab displays boxes that list the selected parameters for the top-level report.

To exclude unwanted parameters from the report, delete them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Recover Summary Over Time

Recover Summary Over Time is a drill-down report sequence that allows you to explore the history of recover jobs that were performed by NetWorker Servers over a period.

To generate the Recover Summary Over Time report, you must first specify the same parameters as those in the Server Summary report, which is the first report that is displayed in the sequence.

To drill-down to the client level, perform one of the following, depending on the viewing mode:

- When in table mode, double-click any individual row referencing the desired NetWorker Server.
- When in chart mode, click anywhere in the chart area of the desired NetWorker Server.

The Client Summary report for the selected NetWorker Server appears. Return to the Server Summary report to select another server to explore.

To drill-down to the Recover Details level, perform one of the following, depending on the viewing mode:

- When in table mode, double-click any individual row referencing the desired NetWorker Client.
- When in chart mode, click anywhere in the chart area of the desired NetWorker Client.

The Recover Details report for the selected NetWorker Client appears. Return to the Client Summary report to select another client to explore.

Recovery data retention policy and configuration

The retention policy for the recover statistics that are used to generate these reports can be set with the other retention policies currently defined from the Data Retention page in the Reports task pane. The default retention policy for these statistics is one year.

Device reports

Device reports provide information about the way devices are being used. They show scheduled and manual backup activity on one or more selected devices over time. You can identify periods of heavy activity or inactivity. Device reports aid NetWorker administrators in performance tuning, and they help identify bottlenecks. For example, if all drives are being used continuously for a long period, at maximum throughput, backup speeds may improve by adding tape drives or moving clients to another backup server.

Types of Device reports and configuration

The Devices report category includes only one report, the Drive Utilization report. This report, which is a drill-down report, supports NetWorker servers running NetWorker software release 7.3 or later. These versions are now unsupported. The report includes backup activity data for all device types, including advanced file type devices and digital data storage devices.

When viewing a Drive Utilization report as a chart, it is automatically displayed as a Gantt chart, where the backup activity level of one or more devices is depicted in relation to time. Unlike with other reports, you cannot choose an alternate chart type.

Placing the cursor over the chart in Save Set view displays a tool tip that provides this information:

- · Save set name
- Start time
- End time
- Client name
- Throughput value

Placing the cursor over the chart in Drive View displays a tool tip that provides this information:

- Drive
- Start time
- End time
- Throughput value
- (i) Note: One of the activities in the Drive Utilization report is throughput. Since the Drive Utilization Report provides data for backup activities only, throughput values will normally be non-zero. However, zero (0) is considered a valid throughput value.

Event reports

These reports provide summary information about current events on NetWorker and Console servers within the Enterprise. Additional details about a particular event can be displayed, including annotation contents. While the Events window within the NetWorker Console displays the current events of the NetWorker servers, the Event reports provide additional features. The reports enable you to organize, export, and print the event data.

Event reports can include this information:

- Number of events
- Priority of events
- Category of events
- Server name
- Server type
- Event time
- Notes and annotations
- (i) Note: When an event has been resolved, it does not remain in the records.

Types of event reports and configuration

The Events report category includes both basic and drill-down reports. The report's Configure tab allows you to limit the scope of the report.

The Event parameters are described in this table. The specific parameters available depend on which Event report is being configured.

(i) Note: Data retention policies do not have any impact on Event reports.

Table 104 Event parameters

Configuration parameter	Description	Options
Server Name	Selects one or more managed hosts.	Selected server names.
Server Type	Selects some or all server types in the enterprise. Only the names of servers that have current events are shown.	Console NetWorker
Priority	Selects only priority events. Priority represents the relative severity of the event.	Warning Waiting Notice Info Emergency Critical Alert
Category	Selects only category events, or all categories. Category refers to the source of the event.	Database Backup Registration Savegroup
Event Time	Selects a time range. This parameter applies only to the Annotation Details report.	Event time (range)

Event basic reports

Within the Events report category, select any of the basic reports that are listed in the user interface. When a report has been chosen, the Configuration tab displays boxes listing the selected parameters for that report.

To exclude unwanted parameters from the report, remove them from the list. Customizing and displaying report output on page 635 provides information about selecting and removing parameters.

Event drill-down reports

The drill-down reports consist of multiple Event basic reports, which are connected in a predetermined sequence. Drill-down reports on page 610 provides general information about drill-down reports.

The configuration parameters for a drill-down report are the same as the parameters for the top-level report in the report sequence. Thus, if the top layer of the drill-down report is a Server Summary report, the configuration parameters are the same as they would be for the basic report, Server Summary. When a report has been chosen, the Configuration tab displays boxes listing the selected parameters for the top-level report. To exclude unwanted parameters from the report, remove them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Host reports

The Hosts report category includes only basic reports. There are two basic reports, as described in this table.

Table 105 Host reports

Report name	Purpose	Configuration parameters	Default
Host List	Provides an overview of servers in the enterprise, including: • Whether the Capture Events feature is enabled for the server. • Whether the Gather Report Data feature is enabled for the server. • Where the server is located in the enterprise path.	None	All servers
Enterprise Inventory	Allows movement through the Enterprise. Limit the report's scope by first viewing one of the lower-level folders within the Enterprise:	Enterprise Path	Start from Enterprise folder

Table 105 Host reports (continued)

Report name	Purpose	Configuration parameters	Default
	Start from Enterprise folder. Start from selected folder.		

Enterprise on page 708 provides a description of the Enterprise and its folders.

User reports

The Users report category provides information on NetWorker Console user activity. NMC Server Management provides information about NetWorker Console users and creating user accounts.

The Users report category includes only basic reports, no drill-down reports. The Full Name and Description information appears in the User reports only if this information was specified when the user was created.

Preconfigured legacy reports

The Legacy Reports folder provides you with the ability to generate reports about data that was created with a NetWorker 8.2.x and earlier server.

NetWorker backup statistics reports

The different types of reports that are included within the NetWorker Backup Statistics report category provide backup statistics for each selected NetWorker server within the enterprise.

NetWorker Backup Statistics reports may include this information:

- Amount of data that is backed up.
- Number of files that are backed up.
- Number of save sets that are backed up.

Types of NetWorker backup statistics reports and configuration

The NetWorker Backup Statistics report category includes basic and drill-down reports.

The Configure tab allows you to limit the scope of the report that was selected.

The parameters available within the NetWorker Backup Statistics report category are described in this table. The specific parameters available depend on which NetWorker Backup Statistics report is selected.

Table 106 NetWorker backup statistics parameters

Parameter	Description	Options
Server Name	Selects managed hosts within the enterprise.	Selected server names
Group Name	Selects one or more groups.	Selected group names
Client Name	Selects one or more clients.	Selected client names
Save Set Name	Selects one or more save sets.	Selected save set names

Table 106 NetWorker backup statistics parameters (continued)

Parameter	Description	Options
Backup Type	Selects one or more file types.	List of supported file types
Level	Select one or more backup levels.	List of backup levels such as, Full, Incremental, Skip, synthetic full, or Level 1–9
Save Time	Limits the report to a specified time range. The default range is one day for save set details reports. The date/time format available depends on the language locale of the operating system.	Save time (range)

The parameters available for each report type in the NetWorker Backup Statistics report category are listed in the user interface.

Save set data retention policy and configuration

Settings for the save set retention policy impact the data that is available to the NetWorker Backup Statistics reports. If a save set retention policy of six months is specified, NetWorker software cannot query the database for a time range that extends back more than six months. The report cannot display data that has expired because that data has been removed from the database. Thus, even if a save time parameter of one year is specified, the report can display only six months of data if the limit of the save set retention policy is six months.

Backup statistics basic reports

Within the NetWorker Backup Statistics report category, choose any of the basic reports that are listed in the user interface. Once a report is chosen, the Configuration tab displays boxes with lists of the selected parameters for that report. To exclude unwanted parameters from the report, delete them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

(i) Note: These basic reports do not distinguish between regular and deduplication clients.

Backup statistics drill-down reports

Drill-down reports consist of multiple NetWorker Backup Statistics basic reports, which are connected in a predetermined sequence. Drill-down reports on page 610 provides general information about drill-down reports.

The configuration parameters for a drill-down report are the same as the parameters for the top-level report in the report sequence. Thus, if the top layer of the drill-down report is a Monthly Summary report, the configuration parameters are the same as they would be for the basic report, Monthly Summary.

When a report is chosen, the Configuration tab displays boxes that list the selected parameters for the top-level report. To exclude unwanted parameters from the report, delete them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

NetWorker backup status reports

The NetWorker Backup Status reports consolidate information about the success of scheduled group backups. As with the NetWorker Backup Statistics reports, these reports can provide either an enterprise-wide, or a more focused summary of activity over a specified time range.

The NetWorker Backup Status reports provide the same basic function as selecting Show Details for a group in the **Monitoring** window of the **Administration** window. The NetWorker Backup Status reports, however, allow you to select the scope and level of detail.

The report calculates the amount of time that is taken by each backup group individually. Consequently, if several groups run in parallel, their total combined backup time is greater than the time elapsed between the start of the first group and the completion of the last group. For example:

- Group A starts at 13:00, and completes at 15:00.
- Group B starts at 13:30, and completes at 15:30.

Although the groups both completed within a 2.5-hour period, the total group runtime is counted as 4 hours.

NetWorker Backup Status reports can include this information:

- Total group runs
- · Totals of successful, failed, and interrupted group runs
- Success ratio
- Backup duration
- Backup level
- Backup type
- Save type

Backup type and save type information

Backup type is one of the configuration parameters for both NetWorker Backup Statistics and NetWorker Backup Status reports, and it is one of the fields of information that is included in these reports. The backup type indicates whether the files backed up were regular files, bootstrap files, indexes, or a particular database file.

Specialized NetWorker modules (such as NetWorker Module for SAP) are used to back up the various databases. Most of these modules apply a distinct prefix when backing up a save set. This prefix enables NetWorker software to identify the backup type and include it in the reports.

A couple of the Backup Status reports (Save Set Details and Save Set Details by Client) include an additional field of information that is called save type. The save type can be any one of the following:

- Bootstrap
- Index
- Save
- Save (backup command)

Types of NetWorker backup status reports and configuration

The NetWorker Backup Status Report category includes both basic and drill-down reports. The report's Configure tab allows you to limit the scope of the report selected. The choice of available parameters depends on which report is to be generated.

The parameter options available within the NetWorker Backup Status Report category are described in this table.

Table 107 NetWorker backup status parameters

Parameter	Description	Options
Server Name	Selects one or more NetWorker servers.	Selected server names.
Group Name	Selects one or more savegroups.	Selected group names.
Group Start Time	Limits the report to a specified time range. The default range is one day for save set details reports.	Start and end dates.
Client Name	Selects one or more clients.	Selected client names.
Save Set Name	Selects one or more save sets.	Selected save set names.
Backup Type	Selects one or more file types.	List of supported file types.
Level	Selects one or more backup levels.	 Full Incremental Skip Level 1–9 (Partial list of options)
Status	Selects status.	Successful Failed Interrupted

The parameters available for each report type are listed in the user interface.

Completion data retention and NetWorker backup status

The settings for the completion data policy impact the data that is available to the NetWorker Backup Status reports. The report cannot display data that has expired, because it has been removed from the database.

Thus, even if a one-year time range is specified for the Group Start Time parameter, the report displays only six months if the limit of the completion data policy is six months.

Backup status basic reports

Within the NetWorker Backup Status report category, choose any of the basic reports that are listed in the user interface. When a report has been chosen, the Configuration tab displays boxes listing the selected parameters for that report. To exclude unwanted parameters from the report, remove them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Backup status drill-down reports

The drill-down reports are composed of multiple NetWorker Backup Status basic reports, which are connected in a predetermined sequence. Drill-down reports on page 610 provides general information about drill-down reports. When a report has been chosen, the Configuration tab displays boxes with lists of the selected parameters for the top-level report. Thus, if the top layer of the drill-down report is a Daily Summary report, the configuration parameters are the same as they would be for the basic report, Daily Summary.

To exclude unwanted parameters from the report, remove them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Inactive files

A NetWorker administrator can manage inactive files on a client or group and set the NetWorker software to automatically generate a list of inactive files in an environment. Inactive files are files that have not been accessed or modified other than being backed up regularly. The period of time a file has been inactive is called the Inactivity Threshold.

The inactivity files report is not supported on releases earlier than release 7.4 of the NetWorker servers. These versions are now unsupported.

Client support for this feature will be enabled only on Windows platforms.

The Inactive files report is a drill-down report that lists the inactive files from the latest scheduled backup. The report operates at both the client and group level.

The inactive files report can do the following:

- Generate a report on the percentage of inactive files backed up as part of a group.
- Set the threshold time periods per group so that the percentage of inactive files in that group does not exceed the threshold time period.
- Set alerts so that the NetWorker software sends an alert when the threshold set for a group is exceeded.
- Provide a report that details the percentage of inactive files backed up as part of a group.
- Report the percentage of inactive files per client.

The range limit specification given to configure File Inactivity Threshold and File Inactivity alert threshold attributes can be configured within the following ranges:

- File Inactivity Threshold attribute can be set between 0-365 days.
- File Inactivity Alert Threshold attribute can be set between 0-99.

Group File Details

The Group file Details report provides statistical information about inactive files that are included in a scheduled backup. Data will be provided for every requested NetWorker group at the time of the last backup. Chart mode is the default mode for the report. The data can also be viewed in tabular mode for more detailed information.

When generating the Group Details report, you can specify the following parameters:

- One or more NetWorker servers. Only servers that have the Gather Reporting Data attribute turned on will appear in the selection list.
- One or more NetWorker groups for the selected NetWorker servers.

Client File Details

The Client File Details report provides information about inactive files backed up for selected NetWorker clients. Data will be provided for every requested NetWorker client at the time of the last backup. Chart mode is the default mode for the report. The data can also be viewed in tabular mode for more detailed information.

When generating the Client File Details report, you can specify the following parameters:

- One or more NetWorker servers. Only servers that have the Gather Reporting Data attribute turned on will appear in the selection list.
- One or more NetWorker groups for the selected NetWorker servers.
- One or more NetWorker clients for the selected NetWorker servers.

Data Domain statistics reports

The Data Domain reports, available from the Reports task pane in the **Console** window, provide Data Domain deduplication backup statistics for each selected NetWorker client.

The NetWorker Data Domain Boost Integration Guide provides more Information.

NetWorker clone reports

The Clone reports, available from the Reports task pane in the **Console** window, allow you to view the history of automatic and scheduled clone operations that have been performed by NetWorker servers for any server version 7.6 Service Pack 2 and later. These versions are unsupported.

Four different types of clone reports can be generated:

- Server Summary
- Clone Details
- Save Set Details
- Clone Summary Over Time

Be aware that clone reports may not be up-to-date because clone records are gathered by the console server every 12 hours.

Types of NetWorker clone reports and configuration

The NetWorker clone report category includes basic and drill-down reports for each selected NetWorker server within the enterprise. The **Configuration** tab allows you to limit the scope of the report that was selected.

The parameters available for clone reports are described in this table. The specific parameters available depend on which clone report is selected.

Table 108 Clone report parameters

Parameter	Description	Options
NetWorker Server	Select one or more NetWorker servers.	Selected server names.
Client Name	Name of the NetWorker client whose save sets were cloned.	Selected client names.
Clone Name	Name of the scheduled clone resource that is used for cloning.	Selected clone resource.
Save Set	Cloned save set name.	Selected save set names.
Level	Backup level of the clone.	 Full Incremental Skip Level 1–9 (Partial list of options)
Status	Completion status of the clone.	SuccessfulFailedNo save sets found

Table 108 Clone report parameters (continued)

Parameter	Description	Options
Туре	Type of clone operation.	Scheduled Manual
Start/End Time	Limits the report to a specified time range. The default range is one day for save set details reports. The date/time format available depends on the language locale of the operating system.	Start time of clone / End time of clone.

Clone basic reports

Within the Clone report category, choose any of the basic reports that are listed in the user interface. Once a report is chosen, the **Configuration** tab displays boxes with lists of the selected parameters for that report. To exclude unwanted parameters from the report, remove them from the list. Customizing and displaying report output on page 635 provides information on selecting and removing parameters.

Clone drill-down reports

The Clone Summary over Time drill-down report consists of the basic clone reports, which are connected in a predetermined sequence. Drill-down reports on page 610 provides general information about drill-down reports.

The configuration parameters for the drill-down report are the same as the parameters for the Server Summary basic clone report.

To generate the Clone Summary Over Time report, first specify the same parameters as those in the Server Summary clone report, which is the first report displayed in the sequence.

To drill-down to the clone detail level, perform one of the following, depending on your viewing mode:

- When in Table mode, double-click any individual row referencing the desired NetWorker server.
- When in Chart mode, click anywhere in the chart area of the desired NetWorker server.

The Clone Details report for the selected NetWorker server appears. Return to the Server Summary report to select another server to explore.

To drill-down to the Save Set Details level, perform one of the following, depending on the viewing mode:

- When in Table mode, double-click any individual row referencing the desired clone resource name.
- When in Chart mode, click anywhere in the chart area of the desired clone resource name.

The Save Set Details report for the selected clone resource appears. Return to the Clone Details report to select another client to explore.

Data Protection Policy reports

The Data Protection policy reports, available from the Reports task pane in the **Console** window, provides details and summaries for Data Protection Policies.

The NetWorker VMware Integration Guide provides more information.

Customizing and displaying report output

NMC provides you with configuration parameters for each type of report. Configuration parameters act as filters to limit criteria that are used to generate the information that is provided in a report. By default, each report sets these parameters to include all the information available in the report, the report does not filter any data.

About this task

When you accept the default configuration of the parameters results, NMC generates a report that includes statistics for all backup and clone actions that are initiated in a data protection policy resource within the last day, for all the servers in the enterprise. The statistics reported for each server would include all backup types and levels, and the time range would include all data available. Use the configuration parameters to define the data that is displayed by a report.

Note: An administrative user can restrict the user that have access to certain servers in the enterprise, which can limit the scope of the reports that the user can create and view.

Procedure

- 1. From the NMC GUI, click Reports.
- 2. Expand a report category folder, and then select an available report type.

The report open on the **Configuration** tab. The possible parameters for that report appear by default in the **Selected** boxes.

- 3. Define the report criteria:
 - To limit the scope of the report, click any of the parameters in the Selected box, then click Remove ().
 - To remove all the parameters from the **Selected** box, click **Remove All** (**). Removed parameters appear in the **Available** boxes.
 - To return a single parameter to the Selected box, select it from the Available box, and then click Add ().
 - To return all available parameters to the Selected box, click Add All ().
- 4. To display the report, select the View Report tab.
 - (i) Note: If you receive the error com.sybase.jdbc3.jdbs.SybDriver when you generate a report, close the NMC GUI, clear the Java Cache on the NMC client, and then generate the report again. The NetWorker Installation Guide describes how to clear the Java Cache.
- 5. Most reports display initially in interactive mode and table format, to modify the report, right-click the **View Report** tab and select one of the following options:

Option	Description
Table	Display the data in Table view.
Chart	Display the data in Chart view
Document	Display the report in Document mode.
Interactive	Display the report in Interactive mode.

Option	Description
Portrait	Display the data in Portrait format.
Landscape	Display the data in Landscape format.

- 6. To print the report, right-click the View Report tab, and select Print.
- 7. To export the report, right-click the **View Report** tab, and select **Export**. In the **Save** dialog box, specify the file name and file location, and then click **Save**.

You can export the report to one of the following formats:

Option	Description	
Postscript	For printing. Shows data totals.	
PDF	For printing or viewing with a PDF viewer such as Adobe Acrobat. Shows data totals.	
HTML	For viewing in a browser. Shows data totals.	
CSV	For importing raw data into other programs, such as spreadsheets, that accept the comma separated values (CSV) format. Does not show data totals.	

Start date and time formats

NMC includes Workflow Start Time and Workflow End Time parameters for Policy reports, and Start Time and End Time parameters for other reports, including legacy reports.

If a report includes a start date-and-time-range parameter, configure the time range in the following way:

- Specify the end date and time in the To box.
- Specify the start date and time in the From box.
- Use the arrow beside the time input field to display a calendar and clock selector, which
 includes adjustment arrows that enable you to set values.

All Policy reports and the Manual Save reports default to a one day time range, where one day represents a 24 hour period before the time on the NMC client host. The Legacy reports do not have a default time range and by default, the report displays the available data in the NMC database at time you generate the report.

Before modifying the time range, consider the following information:

- In US English locales, the default "From" hour is 12:00:00 (midnight/morning) on the "From" date, and the default "To" hour is 11:59:59 (night) on the "To" date. The US English locale is the only one that includes a box for an a.m. or p.m. value.
- In non-US English locales, the default "From" hour is 00:00:00 (midnight/morning) on the "From" date, and the default "To" hour is 23:59:59 (night) on the "To" date.
- Note: The Regional and Language Settings on the system determines whether the times appear in 12-hour or 24-hour formats.

Input formats

Date and time input formats in the NetWorker software vary. Some acceptable input formats for a collection of common locales are shown in this table.

Table 109 Date and time input formats for common locales

Language	Date formats	Time formats
US English	 EEEE, MMMM D, YYYY (Monday, March 8, 2009) MMMM D, YYYY (March 8, 2009) MMM D, YYYY (Mar 8, 2009) M/D/YY (3/8/07) 	 h:mm:ss a z (11:27:30 P.M. PST) h:mm:ss a (11:27:30 P.M.) h:mm a (11:27 A.M.)
UK English	 DD MMMM YYYY 08 March 2009) DD-MMM-YYYY (08-Mar-2009) DD/MM/YY (08/03/07) 	 HH:mm:ss z (23:27:30 PST) HH:mm:ss (23:27:30) HH:mm (23:27)
French	 EEEE D MMMM YYYY (lundi 8 mars 2009) D MMMM YYYY (8 mars 2009) D MMM YYYY (8 mar. 2009) DD/MM/YY (08/03/07) 	 HH:mm:ss z (23:27:30 PST) HH:mm:ss (23:27:30) HH:mm (23:27)
German	 EEEE, D. MMMM YYYY (Montag, 8. März 2009) D. MMMM YYYY (8. März 2009) DD.MM.YYYY (08.03.2009DD) MM.YY (08.03.07) 	 HH:mm:ss z (23:27:30 PST) HH:mm:ss (23:27:30) HH:mm (23:27)
Japanese	YYYY/MM/DD (2009/03/08)YY/MM/DD (07/03/08)	 HH:mm:ss z (23:27:30 JST) HH:mm:ss (23:27:30) HH:mm (23:27)
Simplified Chinese	YYYY-M-D (2009-3-8)YY-M-D (07-03-8)	• HH:mm:ss (23:27:30)

Note that in the previous table:

- Formats shown as single digits (M, D, h) may also be entered as double digits. For example, M could be either 7 or 07 for the seventh month.
- In the time-formats column:
 - The a character denotes a 12-hour format.
 - The absence of an **a** character denotes a 24-hour format.
 - The **z** character indicates time zone. If the **z** is present, then the output time will contain a time zone.

Relative times can also be entered in the From and To fields. A valid relative time consists of an number followed by a unit of time, for example, *2 months*. Time units can include Hour, Day, Week, Month, and Year.

Remember that these reports are run by using dates that have already occurred. Consequently, even the *To* date is always a past date. The relative time *4 months* would provide report data covering the past 4 months. A report specifying *from 9 months to 1 month* includes data from nine months ago up to one month ago.

(i) Note: For Drive Utilization reports, the time range cannot exceed 8 days. That is, the date entered in the To field cannot exceed 8 days from the date entered in the From field. If typing a relative time in the To field, the value cannot exceed 8 days.

Background processing of reports

When you select the View Report tab, the NMC GUI queries the NMC server. This process happens in the background and may take a while. You can access other areas of the interface while the report data is being processed, the requested report appears when you return to the View tab.

(i) NOTICE Do not request multiple reports simultaneously. Reports run sequentially in the background, and you can browse around in the user interface while a report is running. If you start a new report before an earlier report completes, NMC stops and deletes the earlier report. A report is either complete or deleted. The results are never partial.

Customizing and saving reports

A customized report is a changed copy of a canned report. Canned reports can be changed and then saved under different names. You can preserve the report configuration parameters that are most useful for the enterprise. For NetWorker reporting purposes, the terms customized report and saved report are synonymous.

A customized report can be rerun the same way at a later time, and even by another user. This saves time if the same report information must be generated repeatedly.

Customized reports offer these additional options, available from the right-click menu of a customized report:

- Delete—To delete the report.
- Rename—To rename the report.
- Save—To save the report.
- Save As...—To resave the report by using a different name.
- Share—To add sharing to the report or to remove sharing from the report.
- (i) Note: Only the original owner of a customized report or the Console Application Administrator can select these additional options. If the Console Application Administrator removes sharing, the report becomes private again to the original owner, the report's creator.

Since it is a copy, a customized report can be changed again and resaved, or even deleted. Reports can be saved either to preserve particular configurations (such as which servers are polled) or to save the view type (such as pie or bar chart).

Customized reports appear alphabetically in the report hierarchy below the canned report from which they were created. They are stored in the NMC database, which means that users can access them from any host that they use to log in to the NMC GUI and can use the report from a command prompt. Command line reporting on page 640 provides more information about running reports from the command line.

A customized report stores the following configuration information:

• All options from the report's Configure tab.

- Column display preferences for tables.
- Orientation (portrait or landscape).
- Current view type (table or chart). For charts, NMC also saves the current chart type (bar, pie, plot, or stacked bar) and the chart axis selection. Interactive and document mode chart types on page 607 provides more information about chart axis selection.

Naming reports

When naming a report to save, keep in mind that the set of usable characters is limited in the same way as for hostnames and usernames. Report names may not contain:

- Characters having an ASCII representation number less than ASCII 32 (such as carriage return, bell, newline, escape)
- Comma (,)
- Slash (/) or backslash (\)
- Double quote (") or single quote (')
- (i) Note: Report names are not case-sensitive. Also, canned reports cannot be deleted or customized, and then saved under the same name as a report that already exists under the same parent folder or directory.

Saved file ownership and deleted users

When a user saves a report by using the Save As command, that user becomes the owner of the new report. When a Console Application Administrator deletes from the system a user who owns reports, then the Console Application Administrator sees a dialog box that shows all of the reports owned by that user, and can choose either to delete the reports or reset the owner to a different user.

Sharing a report

By default, when you save a customized report, the report is private and appears only in the report hierarchy. The report owner or an NMC user with the Console Application Administrator role can share the report with other NMC users. Perform the following steps to share a customized report.

About this task

Any user viewing a sharable report may perform these operations on the report:

- Change any runtime parameter of the report (such as configuration or view type).
- Run the report, but not save changes to the report.
- Copy the report by using the Save As command. The user becomes the owner of the new report, and by default, the report is not shared.
- Choose the Hide Other Users' Reports option to toggle the view of reports between only those reports owned by the user (both private and shared), and all shared custom reports.

Perform the following steps to share a report.

Procedure

- 1. From the NMC GUI window, click Reports.
- 2. Expand the report folder that contains the customized report that you want to share.
- 3. Right-click the customized report, then select Share.

The report is now shared, and is represented in the report hierarchy by a shared-report icon

Results

Once you enable a report for sharing, all users can see the report in the report folder hierarchy.

Note: The Share option is a toggle. To disable sharing, right-click the shared report and select Share.

Command line reporting

Command line reporting offers the following features:

- Allows reports to be run offline, either as needed or by using scheduling software that makes reports available at predetermined times.
- Uses both canned and customized reports, which can be exported in various formats.
- Provides a more advanced feature that requires a fair amount of knowledge about running and scripting from the command prompt of the Console server. This feature should be reserved for advanced users.
- Note: Command line reports may only be printed or run to generate exported output. They cannot be saved or shared. Drill-down reports cannot be run from the command line.

The command line reporting program

The command line reporting program is <code>gstclreport</code>. It uses the JRE to run. Command line reports must be run on the NMC Console server host.

The options are typical command line options in the form of a hyphen (-) followed by one or two letters and an argument, if applicable. The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the <code>gstclreport</code> command.

System performance

Each time the <code>gstclreport</code> command is run, it starts a separate JVM, which can use many system resources. The <code>gstclreport</code> command runs a database query and generates report output by using the results. Since this uses both CPU and memory resources on the host computer, it could affect performance of NetWorker software and of the host. Consequently, depending on the system used, it is probably not wise to run more than a few instances of the <code>gstclreport</code> command at the same time.

Security

The gstclreport command must contact the Console server in order to run a report. The command requires a valid username and password. A user either uses the -P option to type the password, or the command checks standard input to see whether the password is there. If a password is not supplied, the program prompts for a password.

On UNIX systems, use of the -P option is a security concern, because a user may type the ps command and see the commands that were used to start any program that is running.

To solve this problem, use scheduling software that can conceal password input. Alternatively, ensure that the scheduling system sends the password as standard input. For example:

```
echo password | gstclreport
```

A cron command can be used to schedule the report, or the command could be placed in a secure script file that is invoked by the cron command.

Java runtime environment

Support of command line reporting requires JRE version 1.6 or later to run the gstclreport command. The JRE must be installed before installing NetWorker software.

You must also add an environment variable that is named <code>JAVA_HOME</code> to the NetWorker server host. Open either the <code>gstclreport.bat</code> or <code>gstclreport.sh</code> file and follow the instructions at the top of the file to set up the correct environment for command line reporting.

Reporting policy status and backup job status

When you perform a backup, clone or archive actions, NetWorker records the status of the action and job activities. There are three ways to report job activities:

- In the Monitoring window for the NetWorker server in NMC. Monitoring NetWorker Server
 activities in the Administration window on page 51 describes how to view the action completion
 status in the Monitoring window.
- Through predefined notifications, that you can define at the policy, workgroup, or action level.
 Policy completion and failure notifications on page 641 provides more information.
- By querying the job status. Querying the job status on page 642 provides more information.

Policy completion and failure notifications

You can configure NetWorker to generate a notification for each action that fails in a policy, or an email that summarizes the status of a policy in which all actions succeed. By default, a UNIX NetWorker server sends an email that provides information about the status of completed actions to the root account of the NetWorker server. A Windows NetWorker server writes information to the policy_notifications.log file located in the NetWorker_install_dir\nsr\logs directory. Policy Notifications on page 243 describes how to configure Policy notifications.

Format of the Policy Completion and Policy Failure notifications

Policy notifications are divided into two sections that describe the job activities for a Policy.

This information also appear in the policy notifications.log file.

 Summary notification report—Provides a summary of the status of the workflow and actions that are associated with a Policy resource.
 For example:

```
---Summary notification report---
Policy name:Server Protection
Workflow name:Server backup, Workflow status:failed, Workflow start
time:Thu Nov 20 21:00:01 GMT-0500 2014, Duration:
Action name:Server db backup, Action status:failed, Action start
time:Thu Nov 20 21:00:01 GMT-0500 2014, Duration:0 hours 0 minutes 14
```

 Action report—Provides summary and status information about each action that is associated with the Policy resource.

For example:

```
--- Traditional Backup Action report ---
Policy name:Server Protection
Workflow name:NMC server backup
Action name:NMC server backup
```

```
Action start time:Thu Nov 20 21:00:02 GMT-0500 2014
Action duration:0 hours 4 minutes 13 seconds
Total 1 client(s), 0 Succeeded with warning(s), 0 Succeeded, 1
Failed.
---Successful backups---
none
---Failed backups---
bu-iddnwserver2.iddlab.local:C:\Program Files\EMC NetWorker
\Management\nmcdb_stage, level=full, size 0.000 MB , Duration 0 hours
1 minutes 3 seconds, (null) files
```

Customizing the save sets status in the policy notifications

NetWorker reports the status of a save session that completes with warning based on the value defined in **Success threshold** attribute for an action.

Events that might trigger a warning when they occur during a backup include the following conditions:

- The file size increases or decreases
- The mtime of the file changes

To define the success threshold for a save session, select one the following values in the **Specify the Backup Options** screen of the Policy Action Wizard:

- Warning—Save sets that complete with warnings are reported as success with warnings.
- Success—Save sets that complete with warnings are reported as failed. This is the default
 value. The number of times NetWorker retries a failed save set is determined by the value
 defined in the Retries attribute, which you specify in the Specify the Advanced Options
 screen of the Policy Action Wizard.

The **Success threshold** attribute also applies to the save sets displayed in the **Monitoring** window.

Querying the job status

When a workflow or action resource runs within a Policy resource, NetWorker stores job information in policy log files and the jobs database (jobsdb) on the NetWorker server host.

The NetWorker software provides two command line programs to query job information in the jobsdb:

- jobquery —To locate and retrieve detailed information on a job, including the child jobs of an action.
- nsrpolicy monitor—To retrieve summary information about a job.

The man pages or the *NetWorker Command Reference Guide* provides more information on the jobquery and nsrpolicy monitor commands.

Workflow and action job records

NetWorker represents each Workflow and Action resource with a job record in the jobsdb. Some actions create child jobs to perform the tasks that are associated with the action. NetWorker creates a unique job record for each child job and stores session information about each child job. NetWorker associates each piece of information about a job with an attribute. Each job record is composed of a group of attributes, including the job id attribute. The job id attribute is a numeric value that uniquely identifies the job record. NetWorker groups attributes together by type. A type contains unique attributes and attributes that are common to all job types.

Job record types

To display information about a job record, build queries that are based on the job type. The jobsdb contains the following policy-related job record types:

- Backup action job —Job that is created for a traditional or snapshot backup action. A
 traditional backup action job starts child jobs, for example, the save job and the savefs job to
 perform action tasks that NetWorker requires to complete an action.
- Bootstrap save job Job that is created for the server database backup action. The bootstrap save job starts child jobs, for example, an index save.
- Check connectivity job action- Job that is created for the check connectivity action.
- Clone job Job that is created for a clone action. A clone action job starts child jobs to perform action tasks that complete an action.
- Discover job action —Job that is created for a NAS discover action.
- Generate index action job —Job that is created for a generate index action.
- Probe action job —Job that is created for a probe action.
- Utility job Is an action that performs a maintenance task, for example, the expire action, the vba-checkpoint-discover action, and the vba-checkpoint-backup action. A job can start a child utility job to perform tasks that the parent job requires to complete an action. For example, the server backup action job starts a child job that runs the mminfo -B command.
- Vbasave job Child job that is created by a VMware backup action job.
- Workflow job Job that is created for a workflow.

NetWorker clears the information about a job from the jobsdb and deletes the associated log files at the interval that is defined by the **Jobsdb retention in hours** attribute in the properties of the NetWorker Server resource. In NetWorker 9.0.1, the default jobsdb retention is 72 hours.

Using jobquery

The jobquery program provides a CLI similar to the nsradmin program. The jobquery program contacts the nsrjobd process to query job information that is stored in the jobsdb. A query is defined by an attribute list that is made up of one or more attribute names with or without values.

About this task

In the query, the attribute name (for example, 'type') is preceded by a period ('.'), and optionally followed by a colon (':') and a comma-separated list of values (for example, "host: mars";"job state: STARTED, ACTIVE, SESSION ACTIVE"). When a query consists of more than one attribute names, attributes are separated by a semi-colon (';'). When an attribute name is specified without values, any resource descriptor that contains this attribute is a match. If an attribute name is followed by one or more values, a resource whose value list matches at least one of the values for the specified attribute satisfies the criteria.

To launch the jobquery interface, type:

```
jobquery -s NetWorker server
```

Where *NetWorker_server* is the hostname of the NetWorker Server. Use the -s option when you run the jobquery command from a NetWorker host that is not the NetWorker Server.

Note: When you do not use the -s option, jobquery tries to connect to nsrjobd process on the local host. If the nsrjobd process is not running on the specified server or the local host, an error is returned.

The jobquery -s <server> command connects to the specified NetWorker server and returns jobquery prompt. The data in the job database is queried with the following commands:

- types a command that lists all job types currently known by nsrjobd that does not take any argument (for example, types return a list indicating Known types: save job, savegroup job, and so on).
- . a command that sets the query criteria and is followed by one or more attribute names, or lists current query criteria when not followed by any attribute.

Query criteria may contain several attributes, including job type, host, and job state, with each attribute separated by a semi-colon and each value separated by a comma, as in the following example:

```
jobquery> . type: savegroup job; host: mars; job state: ACTIVE, COMPLETED
```

This example would return information on all savegroup jobs from the host mars that are either in progress or in completed state.

 show — restricts the list of attributes that are returned for each resource descriptor that matches the query. For the above example, specifying the following:

```
show name; job id; completion status; completion severity
```

returns the names, job ids, completion status, and completion severity for all matched completed and active savegroups.

- print runs the query and displays the results. If show list is in effect, each resource descriptor in the result list is restricted to desired attributes.
- all returns all resource descriptors in the jobs database. If show list is in effect, result is restricted to desired attributes.
- help displays help text.
- quit exits jobquery.

Running jobquery \neg s NetWorker_server \neg i input_file reads input from the file for non-interactive usage. The man pages or the NetWorker Command Reference Guide provides detailed information about the jobquery program.

Querying the jobsdb for workflow job records

Each time that you start a workflow, NetWorker creates a single workflow job in the jobsdb. Run the jobquery command to display information about the workflow job.

To query the jobsdb for information about workflows in a policy, type the following command in the jobquery interface:

```
. type: workflow job; data protection policy name: policy_name; workflow name: workflow name
```

where *policy_name* is the name of the policy that contains the workflow and *workflow_name* is the name of the workflow.

(i) Note: The *policy_name* and *workflow_name* values are case sensitive.

For example, to query the jobsdb for a workflow named SQL Clients in a policy named Backup, type the following commands at the jobquery prompt:

```
jobquery>. type: workflow job; data protection policy name: Backup; workflow
name: SQL Clients
jobquery>print
```

Output similar to the following appears:

```
type: workflow job;
activity progress: 1/0/1;
actual exit code: 1;
```

```
adhoc job: False;
authtype: ;
automatic: False;
Checkpoint restart ID: ;
Checkpoint restart sequence: ;
command: ;
completion severity: 50;
completion status: failed;
data protection policy name: Backup;
dependent job id: 0;
end time: 1435107619;
exit code known: True;
host: bu-iddnwserver.iddlab.local;
input flag: False;
job id: 832031;
job log file: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Backup\
\workflow SQL clients 832031.raw";
job output: \
"133550 1435107602 1 0 0 3376 4996 0 bu-iddnwserver.iddlab.local
nsrworkflow NSR notice 31 Starting %s '%s' workflow '%s'. 3 11 24
127405:Protection Policy \
0 6 Backup 0 11 SQL clients
123316 1435107602 1 0 0 3376 4996 0 bu-iddnwserver.iddlab.local
nsrworkflow NSR notice 46 Starting action '%s/%s/%s' with command: '%s'.
4 0 6 Backup 0 11 S\
QL clients 0 6 backup 0 32 savegrp -Z backup:traditional -v
123321 1435107602 1 0 0 3376 4996 0 bu-iddnwserver.iddlab.local
nsrworkflow NSR notice 39 Action '%s/%s/%s's log will be in '%s'. 4 0 6
Backup 0 11 SQL clie\
nts 0 6 backup 23 83 C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy
\\Backup\\SQL clients\\backup 832032.raw
123325 1435107619 1 0 0 3376 4996 0 bu-iddnwserver.iddlab.local
nsrworkflow NSR notice 21 Action '%s/%s/%s' %s. 4 0 6 Backup 0 11 SQL
clients 0 6 backup 0 6\
failed
133555 1435107619 1 0 0 3376 4996 0 bu-iddnwserver.iddlab.local
nsrworkflow NSR notice 24 Workflow '%s/%s' failed. 2 0 6 Backup 0 11 SQL
clients";
job state: COMPLETED;
name: Backup;
ndmp flag: False;
NW Client name/id: ;
override parameters: ;
parent job id: 0;
policy definition changetime: 1434655597016534;
previous job id: 0;
protection groups: SQL clients;
Reason job was terminated: ;
redirect stdio: False;
remote password: ;
remote user: ;
restricted data zone: ;
root parent job id: 0;
savegrp spawned: False;
sibling job id: ;
```

```
SSID: ;
start time: 1435107602;
type attributes: ;
type classes: ;
type help: ;
type name: ;
type references: ;
type table: ;
userid: ;
workflow name: SQL clients;
```

The following table summarizes some of the attributes that appear in workflow job types.

Table 110 Workflow-specific job record attributes

Attribute	Description	
Job id	A unique number value that identifies the job.	
Parent job id	The job id of the job that started this job. A job may not have a parent job.	
Job state	The status of the job. Status values include: CREATED, QUEUED, STARTED, ACTIVE, SESSION ACTIVE, CANCELLED, and COMPLETED.	
Job log file	The location and name of the log file that contains detailed information about the job activities.	
Job output	The information that is contained in the job log file. i Note: Truncation of the content might occur when the file is large, which results in only displaying the last 2 KB of information.	
Start time	The time the job started, in seconds since Jan 1, 1970.	
End time	The time the job ended, in seconds since Jan 1, 1970.	
Completion status	The completion status set by the job. Status values include never started, did not run, succeeded, failed, abandoned, canceled, and communication lost between job and nsrjobd.	
Completion severity	The severity level of any error that caused the job to end. Severity levels include: EMERGENCY, ALERT, CRITICAL, SEVERE, ERROR, INTERVENTION, WARNING, NOTICE, and INFORMATION.	
Data protection policy name	The name of the policy that contains the workflow.	
Workflow name	The name of the Workflow resource.	

Table 110 Workflow-specific job record attributes (continued)

Attribute	Description
Override parameters	A list of parameters that were configured in the Workflow resource, when the workflow started. Use override parameters to override the value that is defined for an equivalent action property.
Protection groups	The protection groups that are assigned to the workflow.
Restricted datazone	The datazone to which the resource is assigned.
Policy definition changetime	The last change time of the policy that contains the workflow.
Previous jobid	The job id of the instance of a restarted workflow.

Querying the jobdb for action records

Each time that an action starts, NetWorker creates a job record for the action in the jobsdb. Some actions create child actions, for example a backup action creates a save job and a savefs job. Each child action has a unique job record. Use the jobquery command to display information about an action job.

To query the jobdb for information about an action job, type the following command in the jobquery interface:

```
. type:action name
```

where action_name is the name of the action.

For example, to query the jobdb for a bootstrap save job, type the following commands at the jobquery prompt:

```
jobquery>. type: bootstrap save job
jobquery>print
```

Output similar to the following appears:

```
type: bootstrap save job;
actual exit code: 0;
adhoc job: False;
authtype: ;
automatic: False;
canceled input count: 0;
canceled input work items: ;
Checkpoint restart ID: ;
Checkpoint restart sequence: ;
command: nsrdbsave -1 1;
completed output count: 0;
completed output work items: ;
completion severity: 50;
completion status: failed;
data protection policy name: Server Protection;
data size: ;
```

```
dependent job id: 0;
end time: 1434895738;
exit code known: True;
failed input count: 2;
failed input work items: bu-iddsql.corp.com,
bu-iddnwserver.iddlab.local;
file count: ;
filtered input count: 0;
filtered input work items: ;
hard runtime limit: 0;
host: bu-iddnwserver.iddlab.local;
input flag: True;
input job id: ;
job id: 800020;
job log file: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Server Protection\
r backup\\Server db backup 800020.raw";
job output: \
"suppressed 799 bytes of output.
140403 1434808808 1 5 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR notice 55 Started '%s' job with jobid [%u]. Backup
command: \\n %s. 3 0 12 inde\
x backup 5 6 800022 0 367 save -q -e \"1 Months\" -b Default -J bu-
iddnwserver.iddlab.local -a \"*policy name=Server Protection\" -a
\"*policy workflow name\
=Server backup\" -a \"*policy action name=Server db backup\" -g \"Server
Protection\" -1 full -S -f - -LL -W 78 -N
index:2668af1d-00000004-54528c1a-5452a19b\
-00155000-7396bc56 -x \"C:\\\Program Files\\\EMC NetWorker\\\\nsr\\\
\index\\bu-iddsql.corp.com\"
140402 1434895685 1 5 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR notice 35 Completed '%s' job with jobid [%u]. 2 0 12 index
backup 5 6 800022
140402 1434895738 1 5 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR notice 35 Completed '%s' job with jobid [%u]. 2 0 12 index
backup 5 6 800021
112777 1434895738 5 3 13 2200 1572 0 bu-iddnwserver.iddlab.local nsrd
RAP critical 119 Permission denied, application provided an expired
session ticket; us\
er '%s' on '%s', cur time %s, expiration time %s . 4 13 6 SYSTEM 12 27
bu-iddnwserver.iddlab.local 35 10 1434895738 35 10 1434812401
138211 1434895738 3 0 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR error 33 Verify that NetWorker is running. 0
140403 1434895738 1 5 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR notice 55 Started '%s' job with jobid [%u]. Backup
command: \\n %s. 3 0 10 mmin\
fo job 5 6 800040 0 9 mminfo -B 140402 1434895738 1 5 0 2284 2280 0 bu-
iddnwserver.iddlab.local nsrdbsave NSR \
notice 35 Completed '%s' job with jobid [%u]. 2 0 10 mminfo job 5 6
800040 140407 1434895738 1 5 0 2284 2280 0 bu-iddnwserver.iddlab.local
nsrdbsave NSR \
notice 48 See the file '%s' for detail output of each job. 1 0 107 C:\
\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Server Protection\
\Server backup\\Se\
";er db backup 800020 logs
```

```
job state: COMPLETED;
level: ;
name: nsrdbsave;
ndmp flag: False;
number of files: ;
NW Client name/id: ;
override parameters: ;
parallelism: 0;
parent job id: 800019;
policy action name: Server db backup;
previous job id: 0;
Reason job was terminated: ;
redirect stdio: True;
remote password: ;
remote user: SYSTEM;
restricted data zone: ;
root parent job id: 800019;
running input count: 0;
running input work items: ;
savegrp spawned: False;
saveset id: ;
sibling job id: ;
size: ;
soft runtime limit: 0;
SSID: ;
start time: 1434808802;
successful input count: 0;
successful input work items: ;
type attributes: ;
type classes: ;
type help: ;
type name: ;
type references: ;
type table: ;
userid: ;
waiting input count: 0;
waiting input work items: ;
workflow name: Server backup;
```

The following table summarizes some of the attributes that appear in action job types.

Table 111 Action job record attributes

Attribute	Description
Job id	A unique number value that identifies the job.
Parent job id	The job id of the job that started this job. A job may not have a parent job.
Job state	The status of the job. Status values include: CREATED, QUEUED, STARTED, ACTIVE, SESSION ACTIVE, CANCELLED, and COMPLETED.

Table 111 Action job record attributes (continued)

Attribute	Description
Job log file	The location and name of the log file that contains detailed information about the job activities.
Job output	The information contained in the <i>job log file</i> . (i) Note: Truncation of the content might occur when the file is large.
Start time	The time the job started, in seconds since Jan 1, 1970.
End time	The time the job ended, in seconds since Jan 1, 1970.
Completion status	The completion status set by the job. Status values include never started, did not run, succeeded, failed, abandoned, canceled, and communication lost between job and nsrjobd.
Completion severity	The severity level of any error that caused the job to end. Severity levels include: EMERGENCY, ALERT, CRITICAL, SEVERE, ERROR, INTERVENTION, WARNING, NOTICE, and INFORMATION.
Data protection policy name	The name of the policy that contains the action.
Workflow name	The name of the Workflow resource that contains the action.
Policy action name	The name of the action.
Input job id	The job id of the action that is controlling this action.
Waiting input work items	For the first or head action in a workflow, this is a list of work items for the protection group that is assigned to the workflow that contains the head action. For subsequent actions, this list displays the value in the completed output work items attribute, for the action that precedes this action. When an action starts a work item, the work item value moves from the waiting input work items attribute to the running input work items attribute.
Waiting input count	The number of work items in the waiting input work items attribute.
Filtered input work items	Contains work items that an action has filtered out of the waiting input work items attribute.
Filtered input count	The number of work items in the <i>filtered input</i> work items attribute.

Table 111 Action job record attributes (continued)

Attribute	Description
Running input work items	A list of in progress work items that were previously in the waiting input work items attribute. This list does not display in progress work items that were previously in the filtered input work items attribute.
Running input count	The number of work items in the <i>running input</i> work items attribute.
Successful input work items	A list of input work items that have completed successfully. When an input work item completes successfully, the value moves from the <i>running input work items</i> to the <i>successful input work items</i> attribute.
Successful input count	The number of work items in the <i>successful</i> input work items attribute.
Failed input work items	A list of input work items that have not completed successfully. When an input work item does not complete successfully, the value moves from the <i>running input work items</i> to the <i>failed input work items</i> attribute.
Failed input count	The number of work items in the <i>failed input</i> work items attribute.
Canceled input work items	A list of input work items that were canceled and did not complete. When an input work item is canceled, the value moves from the running input work items to the cancelled input work items attribute.
Canceled input count	The number of work items in the cancelled input work items attribute.
Completed output work items	The list of work items that are produced by this action.
Completed output count	The number of work items in the <i>completed</i> output work items attribute.

Querying session information

Some actions, for example, backup, clone, and expiration actions create child actions to perform the tasks that are required to complete an action. NetWorker creates a session information record for each task that the child job starts. Use the <code>jobquery</code> command to view session information for the child action task. To view session information about an action task, the job id of the child job that created the save set is required.

To view session information for a child job, perform the following steps:

- 1. Review the logs directory to determine the job id of the workflow. Policy log files provides more information about policy-related log files.
- 2. Query the jobsdb for the workflow that contains the action.

- 3. In the output, search for the parent action that started the child job and record the job id of the parent.
- 4. In the output, search for the child action that contains the job id of the *parent job id* attribute, and record the value in the *job id* attribute of the child action.
- Query the jobsdb by using the child job id to display the session information that relates to the child task.

Example 14 Viewing session information

In this example, the server backup workflow failed for a host at 7:54 PM on June 26. We want to review session information about the action tasks started by the server database backup and expiration actions.

- 1. In the C:\Program Files\EMC NetWorker\nsr\logs\policy\Server Protection folder on Windows or the /nsr/logs/policy/Server Protection directory on LINUX, the workflow_Server backup_832001.raw file appears for the workflow. The job id of the server backup workflow is 832049.
- 2. From a command prompt, start the jobquery program.
- 3. Display information about the actions started by the server backup workflow .

```
jobquery>print job id: 832049
```

In this example, two action jobs created child jobs. The server database backup action created a child process for the nsrdbsave command and the expiration action created a utility job. Output for the bootstrap save job appears, as follows. The job id for the failed bootstrap backup action is 832050. The following example displays some of the attributes that appear in the print output.

```
type: bootstrap save job;
canceled input count: 0;
canceled input work items: ;
command: nsrdbsave -1 1;
completed output count: 3;
completed output work items: 4253813558/1435241270,
4237036342/1435241270,
4220259140/1435241284;
completion severity: 10;
completion status: succeeded;
data protection policy name: Server Protection;
failed input count: 0;
failed input work items: ;
file count: ;
filtered input count: 0;
filtered input work items: ;
input flag: True;
input job id: ;
job id: 832050;
job log file: \
C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Server
Protection\\Serve\
backup\\Server db backup 832050.raw";
```

```
job output:
job state: COMPLETED;
level: ;
name: nsrdbsave;
override parameters: ;
parent job id: 832049;
policy action name: Server db backup;
previous job id: 0;
root parent job id: 832049;
running input count: 0;
running input work items: ;
successful input count: 2;
successful input work items: bu-iddnwserver.iddlab.local,
bu-iddsql.corp.com;
waiting input count: 0;
waiting input work items: ;
workflow name: Server backup;
type: utility job;
canceled input count: 0;
canceled input work items: ;
command: nsrim -MXq;
completed output count: 0;
completed output work items: ;
completion severity: 10;
completion status: succeeded;
data protection policy name: Server Protection;
failed input count: 0;
failed input work items: ;
filtered input count: 0;
filtered input work items: ;
input flag: True;
input job id: 832050;
job id: 832057;
job log file: \
C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Server
Protection\\Serve\
backup\\Expiration 832057.raw";
job output: \
88411 1435241295 1 5 0 4996 1560 0 bu-
iddnwserver.iddlab.local nsrim NSR noti\
e 28 Checking for invalid volumes 0
6069 1435241295 1 5 0 4996 1560 0 bu-
iddnwserver.iddlab.local nsrim NSR notic\
21 Processing %d clients 1 1 1 3
6067 1435241295 1 5 0 4996 1560 0 bu-
iddnwserver.iddlab.local nsrim NSR notic\
37 Crosschecking indexes for %d clients. 1 1 1 1
6068 1435241297 0 0 0 4996 1560 0 bu-
iddnwserver.iddlab.local nsrim NSR info \
0 Managing %d volumes. 1 1 1 4
6073 1435241298 0 0 0 4996 1560 0 bu-
```

```
iddnwserver.iddlab.local nsrim NSR info \
; Compressing media database. 0
job state: COMPLETED;
name: nsrim;
override parameters: ;
parallelism: 0;
parent job id: 832049;
policy action name: Expiration;
previous job id: 0;
root parent job id: 832049;
running input count: 0;
running input work items: ;
successful input count: 0;
successful input work items: ;
waiting input count: 0;
waiting input work items: ;
workflow name: Server backup;
```

4. Display information about the failed bootstrap save job by specifying the job id, obtained from the bootstrap save job output.

```
jobquery>print parent job id: 832050
```

The <code>jobquery</code> program displays detailed information about the save jobs that are created by the job. The following example displays some of the attributes that appear in the print output.

```
type: save job;
actual exit code: 0;
adhoc job: False;
authtype: ;
automatic: False;
backup device: ;
Checkpoint restart ID: ;
Checkpoint restart sequence: ;
command: \
"save -q -e \"1 Months\" -b Default -J bu-
iddnwserver.iddlab.local -a \"*polic\
y name=Server Protection\" -a \"*policy workflow name=Server
backup\" -a \"*po\
licy action name=Server db backup\" -g \"Server Protection\"
-l full -LL -LL -\
S -f - -W 78 -N bootstrap \"C:\\\Program Files\\\EMC
NetWorker\\\nsr\\\res\
\"\"C:\\\\Program Files\\\\EMC NetWorker\\\\nsr\\\\mm\"
\"C:\\\Program Files\
\\\EMC NetWorker\\\\nsr\\\\authc-server\\\\tomcat\\\\data
\"";
completed savetime: 1435241284;
completion severity: 10;
completion status: succeeded;
data class: ;
Data set size: ;
data size: 255;
```

```
dedupe sent bytes: ;
dependent job id: 0;
end time: 1435241293;
estimated bytes: ;
exit code known: True;
file count: 185;
Files totals: 156, 114497;
first clone id for ssid: ;
group name: ;
host: bu-iddnwserver.iddlab.local;
Inactive files: 0, 0, 0;
input flag: False;
job id: 832055;
job log file: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Server
Protection\\Serve\
r backup\\Server db backup 832050 logs\\832055";
job output: ;
job state: COMPLETED;
level: ;
mmdb-avamar-backup-time: ;
mmdb-avamar-client-id: ;
mmdb-avamar-server: ;
name: bootstrap backup;
ndmp flag: False;
New data on De-Dup Node: ;
NW Client name/id: ;
parent job id: 832050;
policy action name: ;
policy name: ;
policy action name: ;
policy name: ;
previous job id: 0;
primary clone id: ;
processed bytes: ;
proxy agent name: ;
proxy error code: ;
proxy hostname: ;
Reason job was terminated: ;
redirect stdio: True;
remote password: ;
remote user: SYSTEM;
restricted data zone: ;
root parent job id: 832049;
savegrp spawned: False;
saveset name: ;
saveset time: 1435241284;
saveset id: ;
sibling job id: ;
snap session id: ;
SSID: ;
start time: 1435241283;
```

```
type attributes: ;
type classes: ;
type help: ;
type name: ;
type references: ;
type table: ;
userid: ;
vba_backup: ;
vba_name: ;
vcenter_hostname: ;
vm guest os: ;
vm_name: ;
vm uuid: ;
```

5. Display session information for the save job by specifying the job id.

```
jobquery>print jobid from session info: 832055
```

The jobquery program displays detailed session information about the save job. For example, output similar to the following appears:

```
type: session info;
client name: bu-iddnwserver.iddlab.local;
completed: 1;
compression ratio: 0;
current pool: Default;
current read/write total: 254;
device family: disk;
Device path: aftd;
device type: adv file;
extended information: ;
Jobid from session info: 832055;
number of volumes used: 0;
recover file count: 0;
recover file total: 0;
restricted data zone: ;
savegroup name: Server Protection;
saveset id: \
7d52bfb9-00000006-fb8c0b44-558c0b44-00065000-7396bc56;
saveset name: bootstrap;
Session end time: 1435241299;
session id: 18269;
Session mode: 0;
Session start time: 1435241284;
total amount to be read/written: 0;
total volumes needed: 0;
transfer rate: 0;
type attributes: ;
type classes: ;
type help: ;
type name: ;
type references: ;
type table: ;
volume name: bu iddnwserver.iddlab.local.002;
```

Using nsrpolicy monitor

Use the nsrpolicy monitor command to query the jobsdb for details and status information about an active or inactive job started by a Data Protection Policy resource.

The nsrpolicy monitor command allows you to view information about the last active or inactive job that is associated with a Policy resource in a tabular or non-tabular output. You can display output for all Data Protection Policy resources in a policy, or limit the output by client name, workflow name, or protection group name.

nsrpolicy monitor -p policy_name -w workflow_name -c client_name -g group_name d -n -j job_id -s networker_server -D debug_level
where:

- -p *policy_name* —Specifies the name of the Policy resource. You cannot use this option with -q *group_name*.
- -w workflow_name—Specifies the name of the Workflow resource. Requires the -p policy_name option or the -j job_id option.
- -c *client_name*—Specifies the name of the Client resource. Requires the -g *group_name* option.
- -g *group_name*—Specifies the name of the Protection Group. You cannot use this option when you use the -p *policy_name* option.
- -d— Displays detailed information about the job.
- -n— Displays the output in non-tabular view.
- -j *job_id* Displays detailed information about a specific job, which is identified by the jobid. You cannot use this option when you use the -p *policy_name* option.

Displaying job details for a Workflow resource

To retrieve the details about the last active or inactive jobs in a Workflow resource, type the following command:

```
nsrpolicy monitor -p policy_name [-w workflow_name]
```

For example, to provide information about a workflow that is called Default in the Backup Policy, type the following command:

nsrpolicy monitor -p Backup -w Default

Table 112 Job details for a Workflow

Policy	Workflo w	Action	Job Name	Job id	Parent Job id	Job Type	Job Status	Completi on Status	Start Time	Duration
Backup	Default	Backup		32524		Workflo w	COMPL ETED	succeed ed	5/26/15 16:59:43	00:01:22
Backup	Default	Backup	savegrp	32525	32524	Backup act	COMPL ETED	succeed ed	5/26/15 16:59:43	00:01:21

For example, to provide detailed information about the last active or inactive jobs in a workflow that is called Default in the Backup Policy, type:

nsrpolicy monitor -p Backup -w Default -d

Table 113 Job details for a Workflow continued

Policy	Workflo w	Action	Job Name	Job id	Parent Job id	Job Type	Job Status	Completi on Status	Start Time	Duration
Backup	Default	Backup		32524		Workflo w	COMPL ETED	succeed ed	5/26/15 16:59:43	00:01:22
Backup	Default	Backup	savegrp	32525	32524	Backup act	COMPL ETED	succeed ed	5/26/15 16:59:43	00:01:21
			pseudo_ sav	32527	32525	save job	COMPL ETED	succeed ed	5/26/15 16:59:50	00:01:14
			C:\Soft war	32528	32527	save job	COMPL ETED	succeed ed	5/26/15 17:00:47	00:00:14
			bu- iddnwse	32526	32525	savefs job	COMPL ETED	succeed ed	5/26/15 16:59:43	00:00:01

For example, to display detailed information about the last active or inactive job in a Workflow resource, in a non-tabular format, type:

```
nsrpolicy monitor -p Backup -w Default -d -n
```

```
Workflow status:
data protection policy name: Backup
workflow name: Default
name:Backup
job id:32524
type:workflow job
job state:COMPLETED
completion status: succeeded
start time: 5/26/15 16:59:43
duration: 00:01:22
Action 1 status:
data protection policy name: Backup
workflow name:Default
policy action name:backup
name:savegrp
job id:32525
parent job id:32524
type:backup action job
job state:COMPLETED
completion status: succeeded
start time: 5/26/15 16:59:43
duration: 00:01:21
```

Displaying job details for a client in a group

To retrieve the information about the last job for a client in a group, type the following command:

```
nsrpolicy monitor -c client_name -g group_name
For example:
nsrpolicy monitor -c bu-iddnwserver3.iddlab.local -g Default
```

```
Workflow status:
data protection policy name:Backup
workflow name:Default
```

```
name:savegrp
job id:32525
type:backup action job
job state:ACTIVE
completion status:
start time: 5/26/15 16:59:43
duration: unknown
```

Displaying information about a workflow or backup action

To retrieve information about of a specific workflow or job action, type the following command:

```
nsrpolicy monitor -j job_id
```

For example, to view an information about a job with jobid 32524, type the following command:

nsrpolicy monitor -j 32524

```
activity progress: 1/1/0;
actual exit code: 0;
adhoc job: False;
authtype: ;
automatic: False;
Checkpoint restart ID: ;
Checkpoint restart sequence: ;
command: ;
completion severity: 10;
completion status: succeeded;
data protection policy name: Backup;
dependent job id: 0;
end time: 1432674065;
exit code known: True;
host: bu-iddnwserver3.iddlab.local;
input flag: False;
job id: 32524;
job log file: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\\Backup\
\workflow Default\
032524";
job output: \
"133550 1432673983 1 0 0 4100 3352 0 bu-iddnwserver3.iddlab.local
nsrworkflow \
NSR notice 31 Starting %s '%s' workflow '%s'. 3 11 24 127405:Protection
Policy\
0 6 Backup 0 7 Default
123316 1432673983 1 0 0 4100 3352 0 bu-iddnwserver3.iddlab.local
nsrworkflow N\
SR notice 46 Starting action '%s/%s/%s' with command: '%s'. 4 0 6 Backup
0 7 D\
efault 0 6 backup 0 32 savegrp -Z backup:traditional -v
123321 1432673983 1 0 0 4100 3352 0 bu-iddnwserver3.iddlab.local
nsrworkflow N\
SR notice 39 Action '%s/%s/%s's log will be in '%s'. 4 0 6 Backup 0 7
Default \
0 6 backup 23 75 C:\\Program Files\\EMC NetWorker\\nsr\\logs\\policy\
\Backup\\\
Default\\backup 032525
123325 1432674065 1 0 0 4100 3352 0 bu-iddnwserver3.iddlab.local
```

```
nsrworkflow N\
SR notice 21 Action '%s/%s/%s' %s. 4 0 6 Backup 0 7 Default 0 6 backup 0
9 suc\
ceeded
133553 1432674065 1 0 0 4100 3352 0 bu-iddnwserver3.iddlab.local
nsrworkflow N\
SR notice 27 Workflow '%s/%s' succeeded. 2 0 6 Backup 0 7 Default";
job state: COMPLETED;
name: Backup;
ndmp flag: False;
NW Client name/id: ;
override parameters: ;
parent job id: 0;
policy definition changetime: 1431525315508563;
previous job id: 0;
protection groups: Default;
Reason job was terminated: ;
redirect stdio: False;
remote password: ;
remote user: ;
restricted data zone: ;
root parent job id: 0;
savegrp spawned: False;
sibling job id: ;
SSID: ;
start time: 1432673983;
type: workflow job;
type attributes: ;
type classes: ;
type help: ;
type name: ;
type references: ;
type table: ;
userid: ;
workflow name: Default;
resource identifier: 223.0.232.10.0.0.0.0.192.87.83.85.172.21.21.102(9);
```

Reporting recover job status

When you perform a recover by using the **NMC Recovery** wizard, NetWorker records the status of the recover operation and job activities. There are two ways to report job activities:

- In the Recover window for the NetWorker server in NMC. Monitoring NetWorker Server
 activities in the Administration window on page 51 describes how to view the recover status in
 the Recover window.
- By querying the job status by using nsrrecomp command on the NetWorker server. Using nsrrecomp on page 660 provides more information.

Using nsrrecomp

Use the <code>nsrreccomp</code> program to query the jobsdb for information about recover jobs and to create a recover completion report. The name specified for the recover job is the name of the saved recover configuration. The <code>nsrreccomp</code> program differs from the <code>jobquery</code> program because it also queries recover log files and is limited to recover job information only.

Example: Summary report of recover jobs

To generate a summary report of each recover job in the jobsdb, type:

```
nsrreccomp -L
```

Example: Recovery job completion report

To generate a completion report for recover job, type:

```
nsrreccomp -b -1 recover job name
```

where -b -1 is optional and used to override the default 2kb limit for job output.

Example: Summary report of the last recovery job

To generate a summary of last recovery job for a Recover resource, type:

```
nsrreccomp -H group name
```

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrsreccomp program.

Checkpoint-enabled backup reporting

The daemon.raw file on the NetWorker Server contains details about groups that are run with checkpoint-enabled clients. When a group backup is completed, policy notifications also report the status of each client backup.

View the policy reports for checkpoint-enabled client backups

There are several things to consider when reviewing the summary notification report and the action report for the backup status of a checkpoint-enabled client.

- When a checkpoint-enabled client backup attempt fails:
 - The action is reported as a failure.
 - The failed save sets are reported in the Unsuccessful Save Set status section.
- When a checkpoint-enabled client backup succeeds:
 - The action status is reported as a success.
 - The total number of partial save sets that make up the checkpoint save sets is displayed in the Save Set Summary section.
 - The successful save sets are reported in the Successful Save Set status section.

Determine the status of a checkpoint-enabled backup

Review the daemon.raw file on the NetWorker server to determine the status of a checkpoint-enabled client backup.

```
nsrd info, Savegroup Info: group_name:client_name checkpoint enabled,
mode: mode. (severity 0, message 71193)
```

This message is reported when a backup action starts. This message reports the names of the clients that are checkpoint-enabled, and the mode that was selected at the time of the backup.

```
savegrp test: checkpoint restartable saveset client_name:save_set created in previous run(s) of the group. It will be checkpoint restarted. Checkpoint ID cp id.
```

This message reports that a partial save set is detected for a client in the group and a checkpoint restart occurs for the save set.

savegrp group_name checkpoint restartable saveset client_name:save_set failed and will not be restarted.

This message is reported when the backup of a checkpoint-enabled client fails and the backup will not be retried.

Common reasons for this error message include:

- The restart window for the group has been exceeded.
- The maximum number of client retries has been reached.
 - NOTICE When this message is reported, the failed save set are removed from an AFTD: nsrd info, MeDia Info: save set save_set for client client_name was aborted and removed from volume volume_name (severity 0, message 71193) Recovering data.

savegrp group_name: checkpoint restartable saveset client_name:save_set
completed without interruption.

This message reports that the save set for a checkpoint-enabled client successfully completed during the backup action.

SNMP traps

The NetWorker Simple Network Management Protocol (SNMP) Module allows NetWorker servers to send notification messages to SNMP management agents.

You must configure SNMP-enabled network management software to accept traps from the NetWorker server. For detailed information about SNMP management operations refer to your network management documentation.

The NetWorker SNMP Module uses traps to communicate NetWorker event notifications to SNMP management stations. A trap is an unsolicited notification sent from the SNMP agent (the NetWorker server) to the SNMP event manager.

When you configure the SNMP notification in NetWorker, you can define the types of traps that the NetWorker server sends to the SNMP event manager. Typical traps include warnings, critical errors, and other messages from the NetWorker server.

NetWorker 18.2 and later includes the following SNMP trap enhancements:

- SNMP v2c MIB support
- SNMP trap alert for NetWorker to comply with the MIB format
- SNMP MIB support for action success or failure notifications for both backup and clone actions
- File system save set with backup and clone workflows with the following payload or attributes:

Table 114 SNMP attributes and descriptions

Attribute	Description
Server	FQDN, IP address, or the hostname of the Networker server.
Job Type	Save and Clone.
Job ID	Root parent job ID (based on the action and not on the client).
Status	Completion status (Success or failure).

Table 114 SNMP attributes and descriptions (continued)

Attribute	Description			
Client	FQDN, IP address, or the hostname of the client.			
Severity	Completion severity code.			
	JOB_IND_DEBUG = 0			
	JOB_IND_INFORMATION = 10			
	JOB_IND_NOTICE = 20			
	JOB_IND_WARNING = 30			
	JOB_IND_INTERVENTION = 40			
	JOB_IND_ERROR = 50			
	JOB_IND_ERROR = 50			
	JOB_IND_SEVERE = 60			
	JOB_IND_CRITICAL = 70			
	JOB_IND_ALERT = 80			
	JOB_IND_EMERGENCY = 90			
	JOB_IND_INVALID = -1			
Exitcode	The actual exit code.			
StartTime	The start time of the action in human readable format.			
EndTime	The end time of the action in human readable format.			

(i) Note: The NetWorker MIB file is available at the following location:

- On Windows: <C:\Program Files\EMC NetWorker\nsr\snmp>
- On Linux: /opt/nsr/snmp

Receive SNMP traps on Linux

To receive SNMP traps on Linux, do the following:

Before you begin

Install the following packages:

- net-snmp-agent-libs
- net-snmp-libs
- net-snmp

Procedure

- 1. Copy the MIB file for NetWorker located at the following location to the Linux trap receiver folder (/usr/share/snmp/mibs):
 - Linux NetWorker server: /opt/nsr/snmp
 - Windows NetWorker server: C:\Program Files\EMC NetWorker\nsr\snmp

2. Add the following to the snmptrapd.conf file:

```
authCommunity log, execute, net public
```

- 3. On the NetWorker server, specify the SNMP notification command at the policy and action levels:
 - For Linux: /usr/sbin/nsrtrap <IP address of the Linux Trap Receiver>
 - For Windows: "C:\Program Files\EMC NetWorker\nsr\bin\nsrtrap.exe" <IP address of the Windows Trap Receiver>
- 4. On the Linux trap receiver, execute the following commands to receive SNMP traps:

```
snmptrapd -f -C -c ./snmptrapd.conf -Le -M /usr/share/snmp/mibs -m NETWORKER-MIB
```

5. Initiate the policy or workflow on the NetWorker server to view the traps.

Example 15 Using PuTTY to capture the session output for SNMP traps Saving SNMP traps log file to a predefined location

If you are using PuTTY to capture the session output for SNMP traps, do the following:

- 1. Launch PuTTY.exe.
- 2. Navigate to **Session** > **Logging** > **All session output** to capture the SNMP traps in a log file.
- 3. Type the following command:

```
snmptrapd -f -C -c ./snmptrapd.conf -Le -M /usr/ share/snmp/
mibs -m NETWORKER-MIB
```

To save the SNMP traps log file to a predefined location, type the following command:

```
nohup snmptrapd -f -C -c ./snmptrapd.conf -Lf /var/log/
snmptrap.log -M /usr/share/snmp/mibs -m NETWORKER-MIB &
```

The nohup option ensures that the command runs even after the session is terminated. Use & to run the command in the background.

Receive SNMP traps on Windows

To receive SNMP traps on Linux, do the following:

Before you begin

For SNMP Trap receiver:

- Install the iReasoning MIB browser.
- In the Address field, specify the IP of the NetWorker server.
- Select Tools > Trap Receiver > Trap Receiver Settings.
- Select UDP and port 162.

Procedure

- 1. On the NetWorker server, specify the SNMP notification command at the policy and action levels:
 - For Windows: "C:\Program Files\EMC NetWorker\nsr\bin\nsrtrap.exe" <IP address of the Windows Trap Receiver>

- For Linux: /usr/sbin/nsrtrap <IP address of the Linux Trap Receiver>
- 2. Load the NetWorker MIB file located at the following location to the iReasoning MIB Browser using the **Load MIBs** option on the iReasoning MIB Browser.
 - Linux NetWorker server: /opt/nsr/snmp
 - Windows NetWorker server: C:\Program Files\EMC NetWorker\nsr\snmp
- 3. Navigate to iReasoning MIB Browser > Trap Receiver.
- 4. Initiate the policy or workflow on the NetWorker server to view the traps.

Configuring NetWorker SNMP notifications

The NetWorker software provides notifications to a variety of resources about NetWorker server events. The NetWorker SNMP module is one of those resources.

The module uses the nsrtrap program to forward notifications to the SNMP management software. To configure nsrtrap to send SNMP notifications to the SNMP server, you must configure a Notification resource on the NetWorker server and the SNMP server to receive the SNMP notifications. When you configure the SNMP notification, you include the IP address or hostname of the SNMP management server, and other nsrtrap command line options, for example, the SNMP community and the trap type.

Configuring SNMP notifications in NetWorker

You can create an SNMP notification or modify a preconfigured SNMP notification.

Before you begin

Before you configure the NetWorker SNMP notification, you must first license the NetWorker SNMP module. Contact Dell EMC Licensing for more information.

Procedure

- 1. On the NetWorker Administration window, click Server.
- 2. On the Server window, select Notifications, and perform one of the following actions:
 - Right-click SNMP notification request, and select Properties.
 - Right-click Notifications, and select New.
- 3. In the Name attribute, specify the name of the notification.
 - (i) Note: You cannot modify the Name attribute for an existing notification.
- 4. Optionally, in the **Comment** field, specify a description of the notification.
- In the Event and Priority attributes, select the events and priorities that the notification should communicate to the SNMP server.
 - Note: You cannot modify the **Event** and **Priority** attributes for an existing notification.
- 6. In the Action attribute, specify the options for the nsrtrap command:

nsrtrap -c community_name -t trap_type -s specific_trap_type SNMP_server_name

The following table summarizes the available nsrtrap options.

Table 115 Command-line options for nsrtrap

Option	Description
-c community	Specifies the SNMP community that is authorized to receive traps from the NetWorker server. You configure SNMP communities on the SNMP server. The default setting for this option is Public, which means that the public community can receive traps from the NetWorker server.
	For security purposes, system administrators often customize the SNMP server to limit the communities that can accept traps. If the SNMP server configuration specifies a community other than Public, specify the community name.
-t trap_type	Optional, sets the type of trap that the NetWorker SNMP Module sends to the SNMP server. The default setting is six, which sets the trap type to "enterprise-specific" and is the correct type for the notifications (error messages) that the NetWorker server sends to the SNMP server. Only modify the trap type if you intend to send a specific trap to the SNMP server and not a NetWorker notification.
-s specific_trap_type	Optional, allows you to customize the identity of the type of trap that the NetWorker server sends. Set this option to any integer value. Use this option along with different SNMP notifications to distinguish different traps from the NetWorker server.
	For example, you can create separate SNMP notifications for critical messages, warnings, and events or priorities then use the ¬s option with a unique number to differentiate the various notifications. The Action attribute for each notification appears as follows:
	Critical notification: nsrtrap -s 1 SNMP_server_host_name
	• Warning notification: nsrstrap -s 2 SNMP_server_host_name
	• Event or priorities notification: nsrtrap -s 3 SNMP_server_host_name
	Configure the SNMP management software to recognize that NetWorker traps with the specific trap type of 1 are critical messages, trap type 2 are warning messages and trap type 3 are event or priority messages. Additional SNMP notifications can have other settings for the -s option to further differentiate various traps from the NetWorker server.
-v	Sets the output mode to verbose. When you run nsrtrap from the command line in verbose mode, the program displays the community, trap type, specific trap type, and the hostname or IP address.

7. Click OK.

Configuring SNMP notifications at the policy level

You can configure SNMP notifications at the policy level.

Before you begin

Before you configure the NetWorker SNMP notification, you must first license the NetWorker SNMP module. Contact Dell EMC Licensing for more information.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, right-click **Policies**, and then select **Properties**.

The Policy Properties dialog box appears.

- 3. Under Notifications:
 - a. Select On Completion to send a notification on completion of the workflows and actions in the policy.
 - b. Specify the following command to set notifications for Windows or Linux.
 - For Linux: /usr/sbin/nsrtrap <IP address of the Trap Receiver>
 - For Windows: "C:\Program Files\EMC NetWorker\nsr\bin\nsrtrap.exe" <IP address of the Trap Receiver>
- 4. Click OK.

Configuring SNMP notifications at the action level

You can configure SNMP notifications at the action level.

Before you begin

Before you configure the NetWorker SNMP notification, you must first license the NetWorker SNMP module. Contact Dell EMC Licensing for more information.

Procedure

- 1. In the Administration window, click Protection.
- 2. In the expanded left pane, expand Policies, and then select an existing policy.
- 3. Select a workflow associated to the selected policy.
- 4. Select an action.
- 5. Right-click the action, and select Properties.

The Policy Action wizard appears.

- 6. On the Specify the Advanced Options window, under Notifications, do the following:
 - a. Select **On Completion** to send a notification on completion of the workflows and actions in the policy.
 - b. Specify the following command to set notifications for Windows or Linux.
 - For Linux: /usr/sbin/nsrtrap <IP address of the Trap Receiver>
 - For Windows: "C:\Program Files\EMC NetWorker\nsr\bin\nsrtrap.exe" <IP address of the Trap Receiver>
- 7. Click OK.

View SNMP traps on Linux Trap Receiver

After you configure SNMP notifications at the policy or action level, you can view the SNMP traps.

Procedure

- 1. Place the NETWORKER-MIB file in the /usr/share/snmp/mibs directory.
- 2. Execute the following command from the Linux machine, which is configured as the Trap Receiver:
 - # snmptrapd -f -C -c ./snmptrapd.conf -Le -M /usr/share/snmp/mibs -m NETWORKER-MIB

Figure 77 Sample log output

View SNMP traps on Windows Trap Receiver

After you configure SNMP notifications at the policy or action level, you can view the SNMP traps.

About this task

To view SNMP v2c traps, several third party MIB Browsers are available, such as iReasoning, Power SNMP Manager, SNMP J Manager, and so on. To receive SNMP traps using the iReasoning MIB Browser:

Procedure

- 1. On the iReasoning MIB Browser, select **Tools** > **Trap Receiver**.
- 2. Select Trap Receiver Settings, and set the port number as 162 and the protocol as UDP.
- 3. In the Address field, type the NetWorker server IP address.
- 4. Select File > Load MIBs to load the NETWORKER-MIB file
 - Note: There will be two SNMP notifications captured, the first one is the Legacy Notification and the second one is the OID based SNMP notification, containing the fields: Server, client, jobtype, jobid, status, severity, exitcode, starttime, and endtime.

Figure 78 SNMP trap output

Configuring SNMP management software

You must configure the SNMP management software to recognize and accept traps sent by NetWorker servers.

For specific instructions that describe how to configure the types of acceptable traps in the SNMP management software, refer to the SNMP management software documentation.

NetWorker SMI Network Management Private Enterprise Code

When you configure the SNMP management software to accept traps, you must indicate the specific trap type. Use the Structure of Management Information (SMI) Network Management Private Enterprise Code that applies to the specific network application that will send traps to the software. The Private Enterprise Code for the NetWorker server is 160. The complete code is 0.1, 0.1, 0.1, 0.1.

Receiving traps in the SNMP network management software

After you configure the SNMP network management software to accept traps from NetWorker servers, an icon for each NetWorker server appears on the network management console.

You can configure the SNMP network management software in the following ways:

- To indicate that a trap was received. For example, the NetWorker server icon may blink or change color.
- To track pending, alert, and other configured messages.
- To separate traps into event categories, such as Error Events, Status Events, Threshold Events, Configuration Events, Application Alert Events, or All Events. For information on how to set up SNMP trap templates, refer to the network management software documentation.

NetWorker Notifications

A notification provides information about events that occur in a NetWorker environment. You can configure the events to be reported and how the NetWorker server reports them to you. Specific programs can be run when an event occurs, including third-party programs. By default, the NetWorker server sends notifications to log files that are located in the

NetWorker install dir\logs directory on Windows and the /nsr/logs directory on UNIX.

Preconfigured notifications

NetWorker is preconfigured to provide most of the event notifications that are required to monitor NetWorker events. The following table lists these preconfigured notifications and the associated actions that are performed by the NetWorker server.

Table 116 Preconfigured notifications

Notification	Default action
Bus/Device Reset	Windows: Provides the syntax for the smptmail command to send an email to the administrator account stating that a bus or device reset has been detected.
	The action attribute must be modified to replace <i>mailserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail command.
	Linux: Sends an email to the root account stating that a bus or device reset has been detected.
Cleaning cartridge expired	Windows: Reports to the C:\Program Files\EMC NetWorker\nsr\logs \media.log file that a cleaning cartridge has expired.
	Linux: Sends an email to the root account stating that an expired cleaning cartridge has been detected.
Cleaning cartridge required	Windows: Reports to the C:\Program Files\EMC NetWorker\nsr \logsmedia.log file that a device cleaning is required.
	Linux: Sends an email to the root account stating that a cleaning cartridge is required.
Client install	Windows: Reports the hostname and NetWorker client software version information to the C:\Program Files\EMC NetWorker\nsr\logs\media.log file.
	Linux: Sends an email to root account: host host_name installed product_version.
	Where <i>host_name</i> is the name of the NetWorker host, and <i>product_version</i> is the

Table 116 Preconfigured notifications (continued)

Notification	Default action
	NetWorker client software release and build number.
Device cleaned	Windows: Reports that a device has been cleaned to the C:\Program Files\EMC NetWorker\nsr\logs\media.log file.
	Linux: Sends an email to the root account stating that a device cleaning operation has completed.
Device cleaning required	Windows: Reports that a device requires cleaning to the C:\Program Files\EMC NetWorker\nsr\logs\media.log file.
	Linux: Sends an email to the root account stating that a device requires cleaning.
Device disabled	Windows: Reports that a device has been automatically disabled to the C:\Program Files\EMC NetWorker\nsr\logs \media.log file.
	Linux: Sends an email to the root account stating that NetWorker automatically disabled a device.
Device ordering issue detect	Windows: Provides the syntax for the smptmail command to send an email to the administrator account with the message Check system device ordering. Moving device on NetWorker_server to service mode.
	To correct this issue, scan for devices in NMC and re-enable the device. The action attribute must be modified to replace <i>mailserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail command.
	Linux: Sends an email to the root account with the message Check system device ordering. Moving device on NetWorker_server to service mode. To correct, scan for devices in NMC and re-enable the device.

Table 116 Preconfigured notifications (continued)

Notification	Default action
Event log	Windows only. Logs notification events that are triggered by events and priorities to the Event Log.
File system full - recovering adv_file space	Launches the nsrim program to remove aborted and expired save sets. Used with advanced file type devices only.
File system full - waiting for adv_file space	Windows: Reports that the advanced file volume is full to the C:\Program Files \EMC NetWorker\logs\media.log file.
	Linux: Sends an email to the root account stating that an advanced file volume is full.
Inactive Files Alert	Windows: Reports that the space occupied by inactive files exceeds configured threshold to the C:\Program Files\EMC NetWorker \nsr\logs\messages log file. Linux: Sends an email to the root account stating that the space occupied by
	inactive files exceeds configured threshold.
Index size	Windows: Reports a message that the size of the index will soon exceed the space available to the C:\Program Files\EMC NetWorker\nsr\logs\index.log file.
	Linux: Sends an email to root with the message Check the size of the client file index because it will soon exceed the space available.
Log default	Windows: Sends data about NetWorker events to the C:\Program Files\EMC NetWorker\nsr\logs\messages log file.
	Linux: Directs data about the NetWorker events to logger. The logger utility sends the event with a tag of daemon.notice to the Operating system log file defined in the system log configuration file, for example syslog.conf.
NetWorker Daemons Not Running	Windows: Provides the syntax for the smptmail program to send an email to the administrator account stating that NetWorker daemons are not running on the NetWorker server. The action attribute must be modified to replace <i>mailserver</i> with the actual

Table 116 Preconfigured notifications (continued)

Notification	Default action
	hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail program. Linux: Sends an email to the root account stating that NetWorker daemons are not running on the NetWorker server.
New Virtual Machine	Windows: Reports a message that new virtual machines have been detected to the C:\Program Files\EMC NetWorker \nsr\logs\messages log file. Linux: Sends an email to the root account stating that new virtual machines have been detected.
Registration	Windows: Sends messages about the registration status of the NetWorker products to the C:\Program Files\EMC NetWorker\nsr\logs\messages log file. Linux: Sends an email to root with this message Check the registration status.
Resource File Corruption	Windows: Provides the syntax for the smptmail program to send an email to the administrator account stating that resource file corruption has been detected on the NetWorker server. The action attribute must be modified to replace mailserver with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail program.
	Linux: Sends an email to the root account stating that resource file corruption has been detected on the NetWorker server.
Save set marked suspect	Windows: Provides the syntax for the smptmail program to send an email to the administrator account when a save set has been marked suspect.
	The action attribute must be modified to replace <i>maillserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail program.

Table 116 Preconfigured notifications (continued)

Notification	Default action
	Linux: Sends an email to the root account when a save set has been marked suspect.
SNMP notification request	Sends event notifications to a network management console. This notification occurs when the NetWorker SNMP module has been purchased and enabled. Configuring NetWorker SNMP notifications on page 665 provides details on SNMP notifications
Tape mount request 1	Windows: Requests that media be mounted in a device and displays a pending message in the C:\Program Files\EMC NetWorker \nsr\logs\messages log file.
	Linux: Sends a request message to the system logger to mount a backup volume, using a local0 facility and an alert level.
Tape mount request 2	Windows: Requests that media be mounted in a device and displays a critical message. Linux: Sends a request message to the system logger to mount a backup volume, using a local0 facility and an alert level.
Tape mount request 3	Windows: Sends a request to mount a backup volume with a priority of Alert, to the C:\Program Files\EMC NetWorker \nsr\logs\media.log file. Linux: Sends an email to the root account requesting that the tape be mounted.
Tape mount request 4	Windows: Provides the syntax for the smptmail program to send an email to the administrator account that a Tape mount request 4 event has occurred.
	The action attribute must be modified to replace <i>mailserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail program.
	Linux: Sends an email to the root account stating that a Tape mount request 4 event has occurred.
Verify Label failed on unload	Windows: Provides the syntax for the smptmail program, to send an email to the

Table 116 Preconfigured notifications (continued)

Notification	Default action
	administrator account stating that a label verification on unload operation has failed.
	The action attribute must be modified to replace <i>mailserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the <i>smtpmail</i> program.
	Linux: Sends an email to the root account stating that a label verification on unload operation has failed.
Volume Marked full	Windows: Provides the syntax for the smptmail program to send an email to the administrator account stating that a volume has been marked full.
	The action attribute must be modified to replace <i>mailserver</i> with the actual hostname of the mail server. Using smtpmail to email notifications on page 677 describes how to customize the smtpmail program.
	Linux: Sends an email to the root account stating that a volume has been marked full.
Volume Scan needed	Windows: Sends an event notification to the C:\Program Files\EMC NetWorker \nsr\logs\media.log file with a message that a volume with the Scan needed flag is detected.
	Linux: Sends an email to the root account with a message that a volume with the Scan needed flag is detected.

Customizing notifications

Notifications require the following three elements:

- Events
- Actions
- Priorities

About Events

An event signals that user intervention is required. For example, if a NetWorker server needs a new tape, the server alerts users to the situation by posting an event to the **Console** window.

NetWorker software generates an event that is based on various factors, including the following scenarios:

The software or hardware encounters an error that requires user intervention to resolve.

- A NetWorker savegroup has failed.
- Drive ordering or serial number mismatch issues a description of the problem is provided, along with a corrective action to fix the problem.
- Capacity monitoring for example, reaching the space threshold on the deduplication node.
- NetWorker software is unable to poll a host it is monitoring for events or for generating reports.
- A license or enabler code that is managed by the License Manager is about to expire.

Some situations do not result in the generation of an event. For example, when a license managed by the NetWorker Console (instead of by the License Manager) approaches its expiration date. In this situation, a message is recorded in the NetWorker logs, but an event is not generated until the expired license causes a backup to fail. Check the **Administration** window from time to time for important messages.

Actions

The Actions attribute defines the action that the NetWorker server takes after an event notification occurs. The following table provides a summary of actions.

Table 117 Actions

Action	Description
eventlog	Windows only, logs the notification message to the event log. Priority determines whether the notification is an error, warning, or information-only message.
nsrlog	Windows only, sends a message about an event to a file. Use option -f to identify a specific file. For example: nsrlog -f log file path If no option is specified, then messages go to the /nsr/ logs/ messages file.
	Note: The log file path must not include any space or special characters, and must not be enclosed in quotes.
logger	UNIX only, uses the UNIX syslog facility (/usr/bin/logger) to log information or send messages.
lp	UNIX only, prints the notification.
mail	UNIX only, sends an email to the specified user.
sendmail	NetWorker Virtual Appliance (NVE), sends an email to a specified user.
smtpmail	Windows only, sends an email to the specified user.
nsrtrap	Sends notifications to an SNMP management console. Use with the following options:
	-c community (if not specified, then the default public is used)
	-f file (reads message from a file and sends as snmp trap.)
	-i version (if not specified, then the default version is SNMPV2)

Table 117 Actions (continued)

Action	Description
	-s specific (default is NetWorker enterprise assignment, which is 1)
	trap (default trap is #6 which is the enterprise-specific trap)
	• -u snmp uptime
	● -v verbose

Third-party programs can also be used for the action, if the programs support reading from standard input.

For example:

- On UNIX systems, you can use a third-party email program rather than the mail program.
- On Windows systems, you can use a third-party email program rather than the smtpmail program to send the information to other locations, such as an email address or pager system.

Only users who belong to the NetWorker server Administrators list, or a member of the Application Administrators user group, can change the Action attribute of an existing notification.

Using smtpmail to email notifications

Use the smtpmail program included with the NetWorker software on Windows systems to email an event notification to a list of specified email addresses.

About this task

The smtpmail program requires:

- A mail server that allows SMTP relays.
- An active TCP/IP connection. This command does not have dialing capabilities.

The ${\tt smtpmail}$ command reads the message that is sent from standard input.

The message is terminated in one of the following ways:

- An EOF.
- CTRL-Z on console.
- A line consisting of a single period (.).

To use the smtpmail program to email event notifications:

Procedure

- 1. From the Administration window, click Server.
- 2. Click Notifications.
- 3. Right-click the notification, then select **Properties**. The **Properties** dialog box appears.
- 4. In the **Action** attribute, type the following command:

```
smtpmail -s subject -h mailserver recipient1@mailserver
recipient2@mailserver...
```

where:

- -s subject—Includes a standard email header with the message and specifies the subject text for that header. Without this option, the smtpmail program assumes that the message contains a correctly formatted email header and nothing is added.
- -h mailserver—Specifies the hostname of the mail server to use to relay the SMTP email message.
- recipient1@mailserver—Is the email address of the recipient of the notification. Multiple email recipients are separated by a space.

5. Click Ok.

Priorities

Each NetWorker event has a series of associated messages, and each message has an associated priority. The preconfigured notifications have selected priorities based on the importance of the message being sent. For example, the first time the NetWorker server sends a mount backup volume request, the priority that is assigned to the message is Waiting. The priority of the second request is Alert. The priority of the third request is Critical.

The following table lists the priorities on which notifications are based.

Table 118 Priorities

Priority	Description
Information	Information about the current state of the server.
Notice	Important information.
Warning	A non-fatal error has occurred.
Waiting	The NetWorker server is waiting for an operator to perform a routine task, such as mounting a backup volume.
Alert	A severe condition exists that requires immediate attention.
Critical	The server detected an error that should be fixed.
Emergency	A condition exists that may cause NetWorker to fail unless corrected immediately.

(i) Note: Event priorities are sorted alphabetically, rather than by severity.

Creating a custom notification

About this task

NetWorker also provides preconfigured notifications. Preconfigured notifications on page 670 provides a complete list of preconfigured notifications.

Procedure

- 1. From the **Administration** window, click **Server**.
- 2. Right-click Notifications, then select New. The Create Notification dialog box appears.
- 3. In the **Name** attribute, type a name for the notification.
- 4. In the **Event** attribute, select the events to be acted on.
- 5. In the **Priority** attribute, select the priorities of the corresponding actions.
- 6. In the **Action** attribute, type a command to run in response to the selected events and priorities.

7. Click Ok.

Editing a notification

About this task

Note: You cannot change the name of a notification.

Procedure

- 1. From the Administration window, click Server.
- 2. Click Notifications.
- 3. In the right pane, perform one of the following tasks:
 - To modify multiple attributes in a single configuration resource by using the Notification Properties window, right-click the staging configuration and select Properties.
 - To modify a specific attribute that appears in the resource window, place the mouse in the cell that contains the attribute that you want to change, then right-click. The menu displays an option to edit the attribute. For example, to modify the **Comment** attribute, right-click the resource in the **Comment** cell and select **Edit Comment**.
 - Note: To modify a specific attribute for multiple resources, press and hold the Ctrl key, select each resource, and then right-click in the cell that contains the attribute that you want to change. The menu displays an option to edit the attribute.
- 4. Make any required changes, then click OK.

Copying a notification

Procedure

- 1. From the Administration window, click Server.
- 2. Click Notifications.
- Right-click the notification to copy, then select Copy. The Create Notification dialog box appears, containing the same information as the notification that was copied, for Name attribute.
- 4. In the Name attribute, type a name for the new notification.
- 5. Edit any other attributes as appropriate, then click OK.

Deleting a custom notification

About this task

(i) Note: You cannot delete preconfigured notifications.

Procedure

- 1. From the Administration window, click Server.
- 2. Click Notifications.
- 3. Right-click the notification to delete, then select **Delete**.
- 4. When prompted, click Yes to confirm the deletion.

Configuring owner notifications

Owner notification is an attribute of the NetWorker Client resource. Use this attribute to send an email to a user with the results of the backup of the individual client.

About this task

For Windows NetWorker servers, use the smtpmail program to send the owner notification email. Using smtpmail to email notifications on page 677 describes how to configure the smtpmail program.

For UNIX NetWorker servers, use the /usr/ucb/mail program or a third-party mail application to send the owner notification.

Procedure

- 1. From the Administration window, click Protection.
- 2. Select Clients in the left navigation pane.
- 3. Right-click the client, and select Properties.
- 4. Select Globals (2 of 2).
 - For a Windows NetWorker server, use the smtpmail program to configure email notifications. Using smtpmail to email notifications on page 677 describes how to configure smtpmail.
 - For a UNIX NetWorker server, use the /usr/ucb/mail program:

```
/usr/ucb/mail -s "subject" recipient1@mailserver recipient2@mailserver...
```

For example:

```
/usr/ucb/mail -s "Backup status for client xyz in group abc" debbie@mymailhost.com
```

5. Click OK.

Results

When the group containing the client completes, the notification is sent to the recipient email address defined in the Owner notification attribute.

For example:

```
----Original Message----
From: Super-User [mailto:root@NWserver.corp.com]
Sent: Thursday, March 22, 2012 12:45 PM
To: debbie@mymailhost.com
Subject: Backup status for client xyz in group abc
cdcsdunndllc, savefs, "succeeded:full:savefs"

* cdcsdunndllc:savefs savefs cdcsdunndllc: succeeded.
cdcsdunndllc, C:\cmdcons\system32, "<NULL>:full:save"

* cdcsdunndllc:C:\cmdcons\system32 cdcsdunndllc:C:\cmdcons\system32
aborted

* cdcsdunndllc:C:\cmdcons\system32 Termination request was sent to job
64006 as requested; Reason given: Aborted
```

Logging event notifications

NetWorker keeps two general notification log files. By default, these files are located in <NetWorker install dir>\logs:

- The messages log file (Windows only) The data in the messages log file is generated by nsrlog, a program that is part of the NetWorker event notification mechanism. The nsrlog program is triggered by a notification, and it prints the message to the messages log file.
- The daemon.raw log file The nsrd, nsrexecd, and their subordinate processes redirect their output to the daemon.raw log file.

To better access and use these event logs in Windows systems, an Event Logging mechanism enables applications to the application event log, and access them from any computer that has the Windows Event Viewer. The Event Viewer enables you to look selectively at the messages that interest you by filtering messages based on the categories that are listed in this table.

Table 119 Event Viewer messages

Event Viewer category	Displayed information
Source	Events from NetWorker software always designate NetWorker as the source.
Category	Mapped from NetWorker notification event type (server, registration, and so on).
Severity	Mapped from NetWorker notification priority: • Critical and Emergency are mapped to Error.
	Priorities between Alert and Warning are mapped to Warning.
	Notification and Information are mapped to Information.
Event ID	Events from NetWorker software always designate the numeral 1 for the ID.

Breakthrough logging

Breakthrough logging feature in NetWorker helps you to understand the steps involved in the various operations such as Save, Recover and Clone. Each step is logged in the defined order to ensure successful completion of Save, Recover and Clone operations. Breakthrough logging helps the user to review the log associated with each step of operation and determine the step that failed during the execution of that particular operation.

You can check logs for clone and backup at/nsr/logs/Policy/<policy name>.

You can check logs for recovery at /nsr/logs/recover.

Front-end Capacity Estimation

NetWorker supports an automatic reporting mechanism that communicates with Dell EMC's Usage Intelligence portal. You must install the EMC Secure Remote Services (ESRS) appliance version 3.20.20.08 or later from the ESRS Virtual Edition Product Page, and configure NetWorker to communicate with the appliance. Review the ESRS v3 Installation Training video for details about how to install the ESRS appliance.

The ESRS RAP resource can be configured to send periodic license, configuration and usage information to Dell EMC as well as track the liveness of NetWorker servers. Several reports are sent, the details of the reports are extracted from command line tools.

The command line tool nsrcapinfo, generates an estimate of the total data protected in a NetWorker datazone. The capacity estimate uses a simple heuristic where it measures the maximum full backup for each application type and each client in the datazone, this is defined as the client's capacity. The sum of each individual client's capacity provides a capacity estimate for the entire datazone. Configuration information is extracted from the RAP database through the command line tool nsrdump. The nsrdump tool automatically hides sensitive information like passwords, but can also be configured to hide other information that customers may not wish to share with Dell EMC.

The NetWorker Command Reference Guide provides more details on nsrcapinfo.

Configuring EMC Secure Remote Services (ESRS)

Procedure

- Install the ESRS appliance v3.20.20.08 or later. You can access ESRS documentation and downloads from the ESRS Virtual Edition Product Page.
 - (i) Note: This download is separate and is not a part of the NetWorker package.
- 2. Ensure that NetWorker can reach the host port 9443.
- 3. In the NetWorker Management Console (NMC) click Server, and then select ESRS.

Figure 79 ESRS Properties

4. In the **Identity** area, type information for the fields in the following table.

Table 120 ESRS fields and descriptions

Field	Description
ESRS hostname or IP	Hostname or IP of the ESRS.
ESRS port	TCP port number for the ESRS service. The default port is 9443.
Username	Username is your online support account email. Go to the Support website at https://support.emc.com to check your account. For more details on Support website, see the Preface section of the NetWorker Administration Guide.
Password	Password is your online support account password.
Comment	(Optional) Description of this resource or other explanatory remarks.
E-mail contact	(Optional) Administrator's email address.

During the ESRS Provisioning process, after you use your online support credentials to authenticate, you select your particular site ID from a list of site IDs associated with your login. An email containing a code will be sent to the associated email address. The code that is sent is used to complete the provisioning. The EMC Secure Remote Services Installation Guide provides information.

The following fields are populated by NetWorker.

Field	Description
Name	Identifier for the ESRS resource.
Product key	After a successful registration, ESRS returns the product key. This key is used for authentication with the ESRS service. (Hidden Attribute) The key automatically gets updated after the ESRS host is successfully registered with the NetWorker Server.
ESRS instance id	The value that is returned from the ESRS host to identify this NetWorker Server instance. The id automatically gets updated after the ESRS host is successfully registered with the NetWorker Server.

5. (Optional) In the Configuration area you can change the defaults.

Field	Description
Send now	To send the database immediately select the checkbox. Once the database is sent, NetWorker by default clears the checkbox. Review daemon.raw for errors: On Windows—Reports are in the <nw_installlocation>\nsr\applogs\rh folder. On UNIX—Reports are in the /nsr/applogs/rh folder.</nw_installlocation>
Frequency in weeks	Select the frequency in weeks that the local database is sent to ESRS. 0 disables scheduled sends. The default frequency is set to 4.

Field	Description
Day of the week	Choose the day of the week that the local database is sent to ESRS. The default day is set to Monday.
Hours	Select the hour of the day that the local database is sent to ESRS. The default hour is set to 8 for 8am.
Exclude attributes	To prevent nsrdump from reporting certain attributes through ESRS, type the list of comma-separated attributes. Excluded attribute names apply to all resources across the database. The default attributes are hostname, datazone pass phrase, password, and user id.
Exclude resources	To prevent nsrdump from reporting certain resources through ESRS, type the list of comma-separated resources. The default excluded resource is set to NSR lockbox.

6. Click OK.

If you want to cancel the information you entered click Reset.

Troubleshooting ESRS

EMC Secure Remote Services (ESRS) registration fails

Issue

The registration could fail due to:

- Incorrect ESRS hostname, IP, or port
- Incorrect ESRS username or password
- · Firewall blocks access to the ESRS port

Fix

Use the correct connection information and open the ESRS port on the firewall.

For incorrect ESRS username or password, go to the Support website at https://support.emc.com to check your online support account and verify that you have access to the NetWorker asset. If you still have issues, create a support ticket for ESRS deployment issues that are caused due to username or password issues.

Note: For more details on Support website, see the Preface section of the NetWorker Administration Guide.

EMC Secure Remote Services (ESRS) keepalive or file transfer fails

Issue

The failure could be due to invalid credentials:

- · ESRS has not been configured and registered
- ESRS instance id has been edited manually
- ESRS product key has been modified

Fix

Configure ESRS and verify that the registration call obtained an ESRS instance id:

- Undo modification of ESRS instance id and/or the product key.
- Alternatively, force the ESRS re-registration by deleting the contents of the ESRS instance id
 in the NSR ESRS resource.

Reporting NetWorker Datazone Activities

CHAPTER 12

NetWorker Server Monitoring

This chapter contains the following topics:

•	Enterprise events monitoring	688
•	Monitoring NetWorker Server activities in the Administration window	691
•	Monitoring changes to the NetWorker and NMC Server resources	.706
•	Monitoring user access to the NMC server	706
•	Monitoring NetWorker server activities in the log files	706

Enterprise events monitoring

The NetWorker Management Console (NMC) makes the administration of servers more efficient by providing a centralized means of monitoring activity throughout an enterprise.

You can view details of current NetWorker and Data Domain systems. Managing various servers in the Enterprise on page 709 provides details on adding hosts to be monitored.

Information that can be monitored includes activities and operations that are related to devices and libraries, and events that require user intervention.

An event signals that user intervention is required. For example, if a NetWorker server needs a new tape, the server alerts users to the situation by posting an event to the **Console** window.

NetWorker generates an event that is based on various factors, including the following examples:

- Software or hardware errors that require user intervention to resolve.
- Failed backups.
- Drive ordering or serial number mismatch issues.
 A description of the problem is provided, along with a corrective action to fix the problem.
- · Capacity monitoring, such as reaching the space threshold on the deduplication node
- Inability to poll a host for event monitoring or report generation.
- Impending expiration of a license or enabler code that is managed by the License Manager.

Some situations do not result in the generation of an event. For example, when a license managed by the NetWorker Console (instead of by the License Manager) approaches its expiration date. In this situation, a message is recorded in the NetWorker logs, but an event is not generated until the expired license causes a backup to fail. Check the **Administration** window from time to time for important messages.

Polling interval for system events

You can set the polling interval for system-level events and activities in the **System Options** dialog box.

Polling interval configuration is available for the following items:

- · Events and reporting (in seconds).
- NetWorker activities (in seconds).
- Data Domain events (in seconds).
- NetWorker libraries (in hours).
 - Note: Event polling for NetWorker libraries can occur a maximum of once per hour.

Setting system options to improve NMC server performance on page 734 provides information on setting polling intervals.

Enabling or disabling event capture for a host

Enable the **Capture Events** option for a host in the NMC to enable event monitoring for the host. This option is selected by default when you add a host.

Procedure

- 1. From the NMC GUI, click Enterprise.
- 2. Right-click the host, and select **Properties**.

- 3. Enable or disable event capture for the host by selecting or clearing the **Capture Events** checkbox.
- 4. If the host is a Data Domain system, select the **Configure SNMP Monitoring** tab.
 - a. Type public in the SNMP Community String box.
 - b. Type the value of the SNMP process port that is used by all Data Domain systems that are monitored by the NMC in the **SNMP Process Port** box.
 - The default port is 162.
 - c. In the **SNMP Traps** list, select the checkbox next to the Data Domain system events that you want to monitor with NetWorker.
- 5. Click OK.

Event viewing

Events appear in the lower right pane of the Console window.

The following table describes the information that appears in the columns for each event.

Table 121 NMC event information

Column	Description	
Priority	Represents the relative severity of the problem by displaying one of seven icons.	
Server Name	Identifies the host that caused the event to be generated.	
Server Type	Identifies the type of server to which the event belongs. Server types include but are not limited to NetWorker and Data Domain.	
Time	Indicates the day of the week and time that the Console server discovered the problem. The time which an event is reported is always based on the time zone of the Console server. For example: If a backup fails at 11:00 A.M. in New York, a Console server in Los Angeles reports the event as occurring at 8:00 A.M. The time format depends on the current locale setting. Star date and time formats on page 636 provides more information.	
Category	Classifies the source of the problem.	
Message	Displays the text of the error message that generated the event.	
Annotation	Displays an icon when an annotation has been made. An annotation provides a place to record comments that are associated with an event, and can accommodate more information than the Note column.	
	Each annotation can be up to 12 KB. For example, use annotations to log steps that are taken to resolve an event.	
	You can add multiple annotations to a single event, but you cannot edit or delete annotations.	

Table 121 NMC event information (continued)

Column	Description
	To add or view annotations, right-click the event and select Annotation.
Note	Provides an editable field for making brief administrative information that is associated with an event. For example:
	 Name of the NetWorker administrator or operator that is assigned to the event.
	 Letters or numbers that allow the sorting of events into a preferred order.
	To add, edit, or delete a note, double-click the cell in the Note column for the event. When you finish adding, editing, or deleting the note, click outside the cell.
	The maximum number of characters for a note is 30.

Event priorities

Each event is designated with one of seven possible priorities. When the **Console** window sorts events by priority, it lists the events in alphabetical order, with Emergency between Critical and Information.

The following table provides more information on each type of event priority.

Table 122 Event priorities

Icon	Priority	Description
•	Alert	Error condition that is detected by the NetWorker server that should be fixed by a qualified operator.
	Critical	Severe error condition that demands immediate attention.
0	Emergency	Condition exists that may cause NetWorker software to fail unless corrected immediately. This icon represents the highest priority.
i	Information	Information about the current state of the server. This icon represents the lowest priority.
-	Notification	Important information.
	Waiting	Indication that the NetWorker server is waiting for an operator to perform a routine task, such as mounting a tape.
<u> </u>	Warning	Non-fatal error has occurred.

Dismissing an event

After you view and act on an event, you can dismiss the event from the **Console** window to prevent other users from acting unnecessarily on events that have already been resolved.

About this task

Note: Dismissing an event makes it disappear from the **Console** window for all NetWorker users.

Procedure

- From the Console window, right-click the event and select Dismiss.
 A confirmation message appears.
- 2. Click Yes.

Results

There are slight differences in how event dismissals are handled, depending on the source:

- Events from NetWorker software are automatically dismissed in the **Console** window when the problem that triggered the event is resolved.
- Events from device ordering or serial mismatch issues are automatically dismissed in the **Console** window when the problem is resolved via the corrective action provided.

Monitoring NetWorker Server activities in the Administration window

The **Monitoring** window in the NetWorker **Administration** application enables you to monitor the activities of an individual NetWorker Server.

About this task

The Monitoring window provides the following types of activity and status information:

- · Data protection policies, workflows, and individual actions.
- Cloning, recovering, synthetic full backups, and browsing of client file indexes.
- Operations that are related to devices and jukeboxes.
- · Alerts and log messages.

You can also perform some management operations from the **Monitoring** window, for example, starting, stopping, or restarting a data protection policy.

Procedure

- 1. From the NMC Console window, click Enterprise.
- 2. In the **Enterprise** view, right-click the NetWorker Server, and then select **Launch Application**.

The **Administration** window appears.

3. To view the **Monitoring** window, click **Monitoring**.

Figure 80 Monitoring window

About the Monitoring window

On the **Administration** window taskbar, select **Monitoring** to view the details of current NetWorker server activities and status, such as:

- Policies and actions.
- Cloning, recovering, synthetic backups, checkpoint restart backups, and browsing of client file indexes.
- Alerts and log messages, and operations that are related to devices and jukeboxes.

While the **Monitoring** window is used primarily to monitor NetWorker server activities, it can also be used to perform certain operations. These operations include starting, stopping, or restarting a workflow.

The **Monitoring** window includes a docking panel that displays specific types of information. Select the types of information you want to view from the docking panel.

A portion of the **Monitoring** window, which is known as the task monitoring area, is always visible across all windows. A splitter separates the task monitoring area from the rest of the window. You can click and move the splitter to resize the task monitoring area. The arrow icon in the upper right corner of the **Monitoring** window allows you to select which tasks you want to appear in this view.

Smaller windows appear within the **Monitoring** window for each window. Each smaller window, once undocked, is a floating window and can be moved around the page to customize the view. You can select multiple types from the panel to create multiple floating windows that can be viewed simultaneously. The following table describes the various types of information available in the docking panel, and the details each one provides.

Table 123 Monitoring window panel

Window	Information provided		
Policies/Actions	The Policies tab provides you with status information about all configure policies and the associated workflows and actions. The Actions tab provides you with status information for all actions. Policies/Actions pane on page 694 provides more information.		
Sessions	Allows you to customize whether to display all session types, or only certain session types. The information that is provided depends on which session type you select. For example, if you select Save Sessions , the window lists clients, save sets, groups, backup level, backup start time, duration of the backup, devices, rate, and size. Sessions window on page 53 provides more information.		
Alerts	Lists the priority, category, time, and message of any alerts. Alerts pane on page 54 provides more information.		
Devices	Lists devices, device status, storage nodes, libraries, volumes, pools, and related messages. Devices pane on page 55 provides more information.		
Operations	Lists the status of all library and silo operations, including nsrjb operations that are run from the command prompt. Also lists user input, libraries, origin, operation data, operation start time, duration of the operation, progress messages, and error messages. When displaying Show Details from the Operations window, the length of time that the window is displayed depends on the value that is typed in the Operation Lifespan attribute on the Timers tab of the Properties dialog box for the corresponding library. To access library properties, click Devices in the taskbar. By default, this pane hidden.		
Log	Lists messages that are generated by the NetWorker server, including the priority of each message, the time the message was generated, the source of the message, and the category. Log window on page 57 provides more information.		

Customizing the Monitoring window

This section describes how to customize the **Monitoring** window in the **Administration** interface.

Customizing tables

You can customize the organization and display of tabular information in the Monitoring window.

Sorting tables

You can change the display of tabular information that appears in the window. You can sort Table grids by column heading, and then by alphabetic or numeric order within those columns.

- 1. Drag and drop the column heading to its new position.
- 2. Click the column heading to sort the items into alphabetic and numeric order. An arrow appears in the column heading to indicate the sort order.

Sorting selected rows in a table

Selected rows are sorted to the top of the table. This sorting is particularly useful when you select **Highlight All** from the Find panel to select all rows matching the Find criteria and then moving all selected rows to the top of the table to view the results.

- 1. From the Edit menu, select Find, or press Ctrl + F to view the Find panel.
- 2. To select the rows, click each row or use the Find criteria.
- 3. Select Sort Selected.

Sorting multiple columns in a table

You can select the column that you want to use as the tertiary sort key, the secondary sort key, and the primary sort key.

- 1. Click the column that you want to use as the last sort key.
- 2. Click the column that you want to use as the next-to-last sort key, and so on, until you select the primary column.

Displaying columns in a table

You can select which columns to display in a table.

- 1. From the View menu, select Choose Table Columns.
- Click a column name to select or clear the column and then click OK. You can also select the columns to display by right-clicking a table header and selecting Add Column from the dropdown.

Displaying panes

You can choose to show or hide panes in the Monitoring window.

About this task

Perform the following steps to hide or show a pane in the Monitoring window.

Procedure

- 1. From the **View** menu, select **Show**. A check mark appears beside the panes that appear in the **Monitoring** window.
- 2. To hide a pane, select a marked pane.
 - A check mark does not appear beside the pane.
- 3. To show a pane, select an unmarked pane.
 - A check mark appears beside the pane.

Policies/Actions pane

The **Policies/Actions** pane provides you with the ability to review status information about policies and actions.

This pane has two tabs:

- Policies—Provides a navigation tree that displays all configured policies on the NetWorker Server. Expand each policy to display the workflows that are associated with each policy. Expand each workflow to display each action that is contained in the workflow.
- Actions—Provides a list of all Action resources.

Policies pane

The **Monitoring** window in the **NetWorker Administration** window enables you to monitor activities for specific policies, workflows, and actions.

The **Policies/Actions** pane at the top of the **Monitoring** window lists the policies on the NetWorker Server by default. Click the + (plus) sign next to a policy in the list to view the workflows in the policy, and the + (plus) sign next to a workflow to view the actions for a workflow.

The Policies pane provides the following information for each item (where applicable):

Overall status

The following table provides details on the status icons that may appear in the Policies pane.

Table 124 Policy status icons

Icon	Status
<u> </u>	Never run
ಿ	Running
\checkmark	Succeeded
8	Failed
₹	Probing
5	Interrupted
IIII	Queued
•2	Cloning
*	Consolidating (NetWorker Server 8.2.x and lower only)

- Note: When the schedule for an action is skip, the status of the action appears as Never Run and the status of the Workflow is Succeeded.
- · Most recent start time.
- · Duration of the most recent run.
- Next scheduled runtime.
- · Name of the assigned save set.
- · Device on which the save set is stored.
- Backup level.
- Data transfer rate.
- Size of the save set.
- Messages that resulted from an action.

Right-click an action in the **Policies** pane and select **Show Details** to view details on currently running, successfully completed, and failed activities for the action.

When you sort the items on the **Policies/Actions** pane by using the **Status** column, NetWorker sorts the items in alphabetical order that is based on the label of the icon.

Consider the following when a policy/action is in a probing state:

- A message is sent when the group starts and finishes the probe operation.
- The results of the probe operation (run backup/do not run backup) are also logged.
- Probes do not affect the final status of the group, and the group status does not indicate the results of the probe.
- If probing indicates that a backup should not run, then the group status reverts to its state before the group running.
- Check the results of the probe in the Log window to ensure that the probe indicates that the backup can be taken.

Actions pane

To view a list of all actions, click the **Actions** tab at the bottom of the **Policies** pane. The **Policies** pane becomes the **Actions** pane.

The **Actions** pane provides the following information for each action:

- Overall status
 - (i) Note: The Actions pane displays the same status icons as the Policies pane.
- Name
- Assigned policy
- Assigned workflow
- Type
- Date and time of the most recent run
- Duration of the most recent run
- · Percent complete, for actions that are in progress
- Next scheduled runtime

Right-click an action in the **Actions** pane and select **Show Details** to view details on currently running, successfully completed, and failed activities for the action.

Workflow operations

This section describes how to use the **Monitoring** window to start, stop, and restart workflows.

Starting, stopping, and restarting policies

The workflows in a policy can run automatically, based on a schedule. You can also manually start, stop, and restart specific workflows by using the the NMC **NetWorker Administration Monitoring** window.

About this task

You can restart any failed or canceled workflow. Note, however, that the restart must occur within the restart window that you specified for the workflow. Additionally, for a VMware backup, if you cancel a workflow from **NetWorker Administration** and then want to restart the backup, ensure that you restart the workflow from the **NetWorker Administration** window. If a workflow that was started from **NetWorker Administration** is restarted from the **vSphere Web Client**, the backup fails.

Procedure

- 1. In the **Monitoring** window, select the workflow or actions.
- 2. Right-click and then select **Start**, **Stop**, or **Restart**.

A confirmation message appears.

- (i) Note: You cannot stop, restart, or start individual actions.
- 3. Click Yes.

Viewing workflow backup details

Perform the following steps to view backup details for workflows.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. Click **Policies** in the docking panel, and expand the Policy that you want to monitor.
- Right-click the workflow, and then select Show Details. The Workflow Summary window appears.
- 4. In the Workflow runs pane of the Workflow Summary window, select the workflow.
- 5. Click Show Messages. In the Show Messages window, select one of the following options:
 - Get Full Log—To display all messages.
 - Print—To print the log.
 - Save—To save the log to a local file.
 - OK—To close the **Show Messages** window.
- 6. Click OK to close the Workflow Summary window.

Viewing action backup details

Perform the following steps to view backup details for actions.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. Click **Actions** in the docking panel.
- 3. In the **Actions** pane, right-click the action, and then select **Show Details**. The details window for the action appears.
- 4. Review the information in the **Actions Messages** pane. To display detailed information from the action log file, click **Show Action Logs**, and then select one of the following options:
 - Get Full Log—To display all messages.
 - Print—To print the log.
 - Save—To save the log to a local file.
 - OK—To close the **Show Messages** window.
- 5. In one of the Actions detail panes, for example, the **Completed successfully** pane, select the action that you want to review.
- 6. Click Show Messages. In the Show Messages window, select one of the following options:
 - Get Full Log—To display all messages.
 - Print—To print the log.
 - Save—To save the log to a local file.
 - OK—To close the **Show Messages** window.
- 7. Click **OK** to close the **Details** window.

Sessions window

Use the **Sessions** window to view the sessions that are running on a NetWorker server. You can change the view of this window to display these sessions:

The **Sessions** pane below the **Policies/Actions** pane provides details on individual save, recover, clone, and synthetic full sessions by client.

To view all sessions or to limit the list of sessions by the session type, click the tabs at the bottom of the **Sessions** pane. Session types include:

- Save
- Recover
- Clone
- Browse
- Synthetic Full/Rehydrated Sessions
- ΔI

To change the displayed session types go to **View** > **Show**, and select the type of sessions to display. To display all sessions currently running on the NetWorker Server, regardless of type, select **All Sessions**.

You can stop a session (backup, synthetic full backup, clone, and recovery sessions) from the **Monitoring** window, even if the session was started by running the nsrworkflow command.

To stop a session, right-click the workflow in the pane, and select **Stop** from the list box.

Alerts pane

The **Alerts** pane displays alerts that are generated by a particular NetWorker server or Data Domain system that has devices that are configured on the NetWorker server. The **Alerts** pane includes priority, category, time, and message information.

An icon represents the priority of the alert. The following table lists and describes each icon.

Table 125 Alerts window icons

Icon	Label	Description
	Alert	Error condition detected by the NetWorker server that should be fixed by a qualified operator.
	Critical	Severe error condition that demands immediate attention.
0	Emergency	Condition exists that could cause NetWorker software to fail unless corrected immediately. This icon represents the highest priority.
i	Information	Information about the current state of the server. This icon represents the lowest priority.
-	Notification	Important information.
	Waiting	The NetWorker server is waiting for an operator to perform a task, such as mounting a tape.

Table 125 Alerts window icons (continued)

Icon	Label	Description
<u> </u>	Warning	A non-fatal error has occurred.

When items on the **Alerts** pane are sorted by the **Priority** column, they are sorted in alphabetical order based on the label of the icon.

Removing alerts

Remove individual alert messages from the **Events** tables by removing them from the **Events** table. To delete a message in the **Events** table, right-click the message, and select **Dismiss**.

About this task

Note: The alert message remains in the **Log** window in the NetWorker **Administration** program.

Devices pane

The **Devices** pane allows you to monitor the status of all devices, including NDMP devices. If the NetWorker server uses shared and logical devices, the window is adjusted dynamically to present a set of columns appropriate for the current configuration.

The **Devices** pane provides the following information:

- Status of the operation.
- Name of the device.
- Name of the storage node that contains the device.
- For tape devices, the name of the library that contains the device.
- Name of the volume in the device.
- · Name of the pool that is associated with the volume.
- Last message generated for the device.
- Whether the operation requires user input.

For example, a labeling operation may want the user to acknowledge whether the system should overwrite the label on a tape.

Entering user input on page 57 provides instructions on how to deal with a user input notification.

If the current server configuration includes a shared device, a **Shared Device Name** column appears on the **Devices** pane. The name of the shared device appears in the **Shared Device Name** column. If other devices for that configuration are not shared devices, then the **Shared Device Name** column is blank for those devices. Only a single device per hardware ID can be active at any particular moment. The information for inactive shared devices is filtered out, and as a result, only one device per hardware ID is presented on the window at any time.

An icon represents the device status. The following table lists and describes each icon.

Table 126 Devices status icons

Icon	Label	Description
<u><u><u><u><u></u></u></u></u></u>	Library device active	The library device is active.

Table 126 Devices status icons (continued)

Icon	Label	Description
<u>&</u>	Library device disabled	The library device is disabled.
€	Library device idle	The library device is idle.
-	Stand-alone device active	The stand-alone device is active.
&	Stand-alone device disabled	The stand-alone device is disabled.
•	Stand-alone device idle	The stand-alone device is idle.

When you sort items in the **Devices** pane by the **Status** column, NetWorker sorts the devices in alphabetical order based on the label name of the icon.

Operations window

The **Operations** window displays information about device operations. It provides the following information:

- Status of the operation.
- Name of the library.
- Whether the operation requires user input.

 For example, a labeling operation may want the user to acknowledge whether the system should overwrite the label on a tape. Entering user input on page 57 provides instructions on how to deal with a user input notification.
- The origin, or source, of the operation.
 For example, the interface, nsrjb or the NetWorker server.
- Time the operation started.
- Type of operation.
- Duration of the operation.
- Status messages from the operation.
- Any error messages.
 - (i) NOTICE Only the last error message of the operation appears in the Error Messages column. Move the mouse pointer over the cell containing the last error message to display the entire list of error messages.

The operation status is represented by an icon. The following table lists and describes each of the icons.

Table 127 Operations window icons

Icon	Label	Description
8	Failed	The operation failed.
ШЬ	Queued	The operation is waiting in the queue to run.

Table 127 Operations window icons (continued)

Icon	Label	Description
G	Retry	The operation failed, but may work if you try again.
	Running	The operation is running.
$\overline{\mathbf{V}}$	Successful	The operation completed successfully.
•	User Input	The operation requires user input.

When items on the **Operations** window are sorted by the Status column, they are sorted in alphabetical order based on the label of the icon.

Viewing operation details

The **Operation Details** dialog box opens, providing information about the completion of the operation. The **Completion Time** displays the time that the operation finished. The time that it took to complete the operation is the difference between the completion and start times of the operation.

About this task

To save operation details to a file, click **Save** in the **Operation Details** dialog box. When prompted, identify a name and location for the file.

Procedure

- 1. From the **Administration** window, click **Monitoring**.
- 2. Click **Operations** in the docking panel.
- 3. Right-click the operation, then select Show Details.

Stopping an operation

Certain operations can be stopped from the Operations window.

Procedure

- 1. From the Administration window, click Monitoring.
- 2. Click Operations in the docking panel.
- 3. Right-click the operation to stop, then select **Stop**.
- 4. Click Yes to confirm the stop.
 - Note: Operations that were started from a command line program, such as the nsrjb command, cannot be stopped from the Operations window. To stop these operations, press Ctrl-c from the window where the command was started.

Entering user input

If the system requires user input, select the labeling operation in slow/verbose mode and the **Supply User Input** icon appears.

Procedure

1. Right-click the operation, then select **Supply Input**.

- 2. Confirm the requirement to supply input.
 - If Yes, and input is supplied, the icon in the User Input column disappears.
 - Note: If two users try to respond to the same user input prompt, the input of the first user takes precedence, and the second user receives an error message.
 - If No, and input is not supplied, the operation will time out and fail.

Log window

To view the most recent notification logs, click the **Log** window from the docking panel in the **Monitoring** window. The **Log** window provides the priority, time, source, category, and message for each log.

Note: If a particular log file is no longer available, check the log file on the NetWorker server. The log files are located in NetWorker install path\logs directory.

An icon represents the priority of the log entry. The following table lists and describes each icon.

Table 128 Icons in the Log pane

Icon	Label	Description
•	Alert	Error condition that is detected by the NetWorker server that should be fixed by a qualified operator.
	Critical	Severe error condition that demands immediate attention.
0	Emergency	Condition exists that could cause NetWorker software to fail unless corrected immediately. This icon represents the highest priority.
i	Information	Information about the current state of the server. This icon represents the lowest priority.
-	Notification	Important information.
	Waiting	The NetWorker server is waiting for an operator to perform a task, such as mounting a tape.
1	Warning	Non-fatal error has occurred.

When you sort items on the **Log** pane by using the **Priority** column, NetWorker sorts the icons in alphabetical order based on the name of the label.

Recover window

The **Recover** window displays information about recover configurations that are created with the NetWorker Management Console (NMC) Recovery wizard.

You can use this window to:

- Start the NMC Recovery wizard to create recover configurations or modify saved recover configurations.
- Identify the status of a recover configuration that is created with the NMC Recovery wizard.
- Start and stop a recover job.

The **Recover** window is divided into five sections:

- Toolbar—The toolbar is hidden by default. To display the recovery toolbar, select View > Show toolbar
- Summary
- Configured Recovers
- Currently Running

A splitter separates the **Configured Recovers** section from **Currently running** window. You can click and move the splitter to resize these two windows.

The following table shows an example of the Recover window.

Figure 81 Recover window

Recover toolbar

The Recover toolbar provides you with the ability to quickly perform common recover operations. The following table summarizes the function of each toolbar button.

Table 129 Recovery toolbar options

Button	Function
+	Starts the NMC Recover wizard to create recover configurations.
#	Displays the Properties window for the saved recover configuration that you selected in the Configured Recover window.
×	Deletes the saved recover configuration that you selected in the Configured Recover window.
3	Displays online help for the Recover window.
	Displays the Find window at the bottom of the Recover window. The Find window allows you to perform keyword searches for messages that appear in the Logs window.
•	Start the recover operation for a selected saved recover configuration. This option is only available for a recover configuration that has a Never run, or Failed status.

Table 129 Recovery toolbar options (continued)

Button	Function
	Stop in-progress recover operation that you selected in the Currently Running window.

Note: The Recover toolbar does not appear by default. To display the Recover toolbar, select View > Show toolbar.

Recover Summary

The Recover Summary section displays a high-level overview of recover jobs.

This section includes the following information:

- Total Recovers—The total number of successful recover jobs.
- Since—The number of successful recover jobs since this date.

Configured Recovers

The **Configured Recovers** window displays a list of saved recover configurations in a tabular format. You can sort the information by column. The **Configured Recovers** table displays the following information for each saved recover configuration:

- Status—The job status of a saved recover configuration.
- Name
- Source client
- Destination client
- Recovery list
- Recover type—For example, file system or BBB.
- Comment
- OS—The operating system of the source host.
- Recover requestor—The Windows or UNIX account used to create the recover configuration.
- Start Time
- End Time
- Start date

Table 130 Save recover configuration job status

Icon	Description
8	The last recover attempt failed.
\checkmark	The last recover attempt completed successfully.
	The recover job has never run.
JUNE	The recover job is scheduled to run in the future.
$\overline{igoplus}$	The recover job has expired.

Currently running

The **Currently Running** window displays a list of in progress recover jobs in a tabular format. You can sort the information by column. The **Currently Running** table displays the following information for each job:

- Status
- Name
- Source client
- Destination client
- Recovery list
- Recover type—For example, file system or BBB
- Volume
- Comment
- Device
- Size
- Total size
- % complete
- Rate (KB/s)
- Start time
- Duration
- Currently running

Find

The **Find** section appears along the bottom of the **Recover** window, after you select the **Find** button on the **Recover** toolbar. **Find** allows you to search for keywords in the **Configured Recovers** window. The following table summarizes the available find options.

Table 131 Find options

Find option	Description	
Find	Highlight the first saved recover configuration that contains the specified keyword.	
Prev	Highlight the previous saved recover configuration that contains the specified keyword.	
Highlight All	Highlights each saved recover configuration that contains the specified keyword.	
Sort Selected	Sorts each highlighted recover configuration in the Configured Recover table so that they appear at the top of the Configured Recover table.	
Match case	Make the keyword search case sensitive.	

Monitoring changes to the NetWorker and NMC Server resources

NetWorker provides two ways to monitor changes made in to the NetWorker and NMC Server resources:

- Monitor RAP (resource allocation protocol) attribute in the NetWorker Server resource This
 feature tracks both before and after information related to additions, deletions, or
 modifications to NetWorker Server resources and their attributes.
- Security Audit Log feature This feature provides the NetWorker Server and the NMC Server with the ability to log specific security audit events related to their operations.

The NetWorker Security Configuration Guide describes how to use and configure the Monitor RAP attribute and the Security Audit Log feature.

Disabling or enabling the Monitor RAP Attribute

The Monitor RAP attribute is enabled by default. To change the setting, perform the following steps in the **Console** window.

Procedure

- 1. From the **Administration** window, select **View** > **Diagnostic Mode**.
- 2. Right-click the NetWorker server name in the left pane and select Properties.
- In the Setup tab of the NetWorker Server Properties dialog box, select the Monitor RAP Enabled or the Disabled attribute as required.
- 4. Click OK.

Monitoring user access to the NMC server

NMC allows you to determine the last time that a user accessed the NMC user interface, and when the user logged out of the NMC user interface.

Before you begin

Log in to the NMC server as a Console Security Administrator. The NetWorker Authentication Service administrator account is a Console Security Administrator.

Procedure

- 1. On the toolbar, select Setup.
- 2. In the User and Roles navigation pane, select Users.
- 3. In the Users window pane, right-click click a column heading and select Add columns.
 - To monitor when a user last logged in to the NMC UI, select Login Time.
 - To monitor when a user last logged out of the NMC UI, select Logout Time.

Monitoring NetWorker server activities in the log files

NetWorker provides plain text and unrendered log files that enable you to monitor NetWorker server activities.

The Troubleshooting chapter provides a summary of the log files on each NetWorker host and how to manage the log files.

CHAPTER 13

NMC Server Management

This chapter contains the following topics:

•	Enterprise	.708
•	Customizing the Console window and views	. 715
•	Using the NMC filters	. 716
•	Connecting to the NMC GUI using an ssh connection	. 717
•	Backing up the NetWorker environment	. 718
•	Using the NMC Configuration Wizard	.720
•	NMC server authentication	720
•	Adding the NMC service account to the Users user group	725
•	Enabling two factor authentication for AD and LDAP users	
•	Moving the NMC Server	
•	Migrating NMC users to the authentication service database	728
•	Resetting the administrator password	
•	Changing the service port used by the NMC database	
•		.733
•		734
•	Setting system options to improve NMC server performance	734
•	Displaying international fonts in non-US locale environments	
•	NetWorker License Manager	
•	· · · · · · · · · · · · · · · · · · ·	. 738
•	Console troubleshooting notes and tips	. 743

Enterprise

The Enterprise is a visual representation of the NetWorker Console control zone. You can monitor various servers in the enterprise such as the NetWorker and Data Domain servers for events. You can also generate various reports on events, backups, and user activity.

Enterprise components

Enterprise components include hosts and folders.

Hosts

A host, also known as a managed node, is the NetWorker or Data Domain server being monitored. A host terminates a branch in the Enterprise.

Folders

The purpose of folders is to enable the Enterprise to contain multiple levels. Each folder can contain more folders, more hosts, or more of both.

Organizing NetWorker servers

Use the Enterprise to organize the NetWorker servers by some logical or functional criteria.

Examples of organizational criteria include:

- By geography For example, you can put all the hosts from the same city or country in the same folder.
- By function For example, you can have the servers that back up web servers in one folder, and the servers that back up mail servers in another folder.
- By administrative divisions within the Enterprise For example, you can use separate folders for servers that back up Marketing, Sales, or Engineering hosts.

You can create and maintain multiple folders to organize multiple copies of a host in the Enterprise. When you create each folder that is based on different organizational criteria, you can view the organization in different, yet parallel, and complementary ways.

Example: An enterprise that is arranged by geographic location

This figure provides an example of an Enterprise arranged by geographic location. There are three folders, one for each country that manages NetWorker servers: USA, France, and Australia. Each folder contains a number of hosts that correspond to the location of the NetWorker servers. The Australia folder, for instance, contains three host computers that are labeled perth1, perth2, and sydney.

NetWorker Console

Austrailia

France

Paris

Perth 1

Perth 2

Sydney

Figure 82 NetWorker servers worldwide

Viewing the enterprise

In the **Console** window, you can view the organization of the NetWorker servers in much the same way as you use a file manager program to view the contents of a file system.

Procedure

- 1. From the Console window, click Enterprise.
 - The left pane displays folders and hosts in a tree-like arrangement to illustrate the organization of the NetWorker servers.
 - The right pane displays the contents of the selected folder or host.
- 2. Select a view option as described in the following table.

Table 132 Viewing the enterprise

То:	Perform the following action:
Show or hide contents of the Enterprise.	Click Enterprise.
Show or hide contents of a folder.	Click the folder.
Show the managed applications that are installed on a host computer.	Click the host.

Managing various servers in the Enterprise

NetWorker Console enables centralized management of NetWorker or Data Domain servers within the Enterprise. Use the **Console** window to add, delete, move, and copy servers.

When you use the NetWorker software to manage many NetWorker servers, you can use a single command <code>gstmodconf</code> from a command prompt to efficiently add or delete multiple hosts.

Adding or deleting multiple servers by using a hostname file on page 712 provides further information.

The server management activities include, but are not limited to, operations that are related to devices and libraries, and events that require user intervention.

Adding a managed host

The Console window can display server events and to generate server activity-reports.

About this task

Note: When you configure a Data Domain device with the **New Device** wizard, the wizard adds Data Domain servers as a managed host. The *NetWorker Data Domain Boost Integration Guide* provides more information about Data Domain as a managed host.

Procedure

- 1. From the Console window, click Enterprise.
- In the left pane, right-click Enterprise, then select New > Host. The Add New Host wizard appears.
- 3. Type a hostname, IP address, DNS name, or WINS name in the **Host Name** attribute, then click **Next**.
 - (i) Note: Hostnames and aliases cannot exceed 80 characters.
- 4. Select the server type and click Next.
- 5. Follow the instructions for configuring selected host type, then click **Finish**.
 - (i) Note: You can also use the Console Configuration wizard to add a host.

Deleting a host

You can delete a single host or multiple hosts within a folder.

Procedure

- 1. From the **Console** window, click **Enterprise**.
- 2. Right-click the host, then select Delete. The Deleting Host dialog box appears.
 - To delete multiple hosts, select multiple hosts in the details pane and select **Delete**.
 - If additional copies of the host exist in the Enterprise, use the Delete all existing copies
 of the host option to delete all instances of that same host in a single operation.
- 3. Click Yes to confirm deletion of the host.

Copying a host

You can create multiple copies of a host for a single NetWorker server. For example, you can create one copy of a host in the logical position of the host in the Enterprise, while another copy of the host is in a Hosts-to-Watch folder where you can easily monitor it. In this configuration, you can check the server without browsing through the Enterprise.

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the host, then select Copy.
- 3. Right-click a new location, then select Paste.
 - Note: You can also use the drag-and-drop feature while press and holding the Ctrl key to copy hosts.

Moving a host

To move a host from one location to another in an Enterprise, perform the following steps.

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the host to move, then select Move.
- 3. Right-click a new location, then select Paste.
 - Note: You can also use the drag-and-drop feature while holding down the Ctrl key to move hosts.

Managing folders in the enterprise

The NetWorker software allows you to manage folders within the Enterprise. This means that you can add, rename, delete, and move folders as needed.

You can add new folders directly beneath the Enterprise node or beneath other folders.

Adding a folder

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the location within the Enterprise where you want the new folder to appear, then select **New** > **Folder**.

A new folder appears in the Enterprise with the default name Untitled1.

- Highlight the default name and type a new name to replace it. The name must meet these criteria:
 - Include at least one, but no more than 80 characters.
 - Exclude forward slashes (/).
- 4. Press Enter.

Deleting a folder

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the folder to delete, then select **Delete**.
 - If hosts exist in the folder, a dialog box prompts you to confirm the deletion of each host. Select **Yes** to continue with the operation, or **No** to cancel it.
 - If hosts do not exist in the folder, the NMC server deletes the folder.
 - If the folder contains any unique hosts (meaning hosts that do not have copies anywhere
 else in the Enterprise), an additional dialog box appears to confirm deletion of the unique
 host.

A separate dialog box with four options appears for each unique host in the folder:

- To delete the specified host, click Yes.
- To delete all hosts and subfolders in the selected folder, without further prompts, click Yes to All.

- To cancel the deletion, click **No**.
- To cancel any further deletion of hosts in the selected folder, and leave the remaining contents intact, click Cancel.
 - The NMC server deletes non-unique hosts, and folders containing only non-unique hosts without additional prompting.
 - NOTICE If there are user group restrictions in place that control which hosts a user can view, the folder might appear empty.

Copying a folder

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the folder to copy, then select Copy.
- 3. Right-click a new location, then select **Paste**. A copy of the folder appears in its new location.
 - NOTICE You can also use the drag-and-drop feature to copy folders while holding down the Ctrl key.
- 4. A folder cannot be copied within the same Enterprise level.

Moving a folder

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the folder to move, then select Move.
- 3. Right-click a new location, then select Paste. The folder appears in its new location.
 - NOTICE You can also use the drag-and-drop feature to move folders while holding down the Ctrl key.

Renaming a folder

Procedure

- 1. From the Console window, click Enterprise.
- 2. Right-click the folder, then select Rename.
- 3. Highlight the folder name and type a new name to replace it. The name must meet these criteria:
 - Include at least one, but no more than 80 characters.
 - Exclude forward slashes (/).
- 4. Press Enter.

Adding or deleting multiple servers by using a hostname file

For larger enterprises, use the <code>gstmodconf</code> command and a hostname file to add or delete multiple NetWorker servers to the Enterprise, with the features Capture Events and Gather Reporting Data enabled. Using the <code>gstmodconf</code> command on page 713 provides more information about the <code>gstmodconf</code> command.

Restrictions

Before you use the gstmodconf command, review the following restrictions.

If a host already exists anywhere in the Enterprise, either at the base or within a folder, you cannot use the gstmodconf command to add copies of the host.

You cannot use this command to add a host to a folder. You can only add a host to the base level of the Enterprise. After you add the host to the Enterprise, use the Console GUI to move the host to a folder. Moving a host on page 711 provides more information.

When you use the gstmodconf command to delete a host, the command only deletes hosts from the base level. The command does not delete hosts that are within folders.

Creating the hostname file

To use the <code>gstmodconf</code> command to add or delete multiple hosts simultaneously, specify the hostnames in a hostname text file.

To create a hostname file, use these guidelines.

- · Only list one hostname on each line of the file.
- A non-comment line that contains more than one space-separated or tab-separated hostname generates an error.
- To include a comment in the file, start the line with a "#" character.
- Blank lines are treated as comments and ignored, as shown in the following example.

```
Hostname file
#This is a hostname file for XYZ Corporation
apple
banana
grape
kiwi
mango
nectarine
pineapple
strawberry
tangerine
```

Using the gstmodconf command

The gstmodconf command has this syntax:

```
gstmodconf -i file-f function-s server-k -p port-l username -P password
```

The NetWorker Command Reference Guide or the UNIX man pages provide a complete description of the command and its options.

The following provides an example of how to use gstmodconf to add nodes from the file, $xyz_hostlist$. In this example, the NMC server name is *myconsole* and the $xyz_hostlist$ file contains the following entries:

```
apple
banan
grape
```

Example: Adding multiple hosts with the gstmodconf command

```
gstmodconf -s myconsole -i xyz_hostlist -l Administrator
Trying 111.22.3.444... connected
```

```
processing file'xyz_hostlist'
adding host 'apple'
successfully added host 'apple'
adding host 'banana'
successfully added host 'banana'
adding host 'grape'
successfully added host 'grape'
//Closing connection
```

You can use the <code>gstmodconf -s myconsole -i xyz_hostlist -f delete command to delete multiple Networker hosts.</code>

(i) Note: The <code>gstmodconf</code> file on Windows is located in the following folder: C:\Program Files\EMC NetWorker\Management\GST\bin. The <code>gstmodconf</code> file on Linux is located in the following folder: <code>/opt/lgtonmc/bin/</code>. The folder location is not in the default environment path.

Error messages generated by the gstmodconf command

This section describes two common error messages that can appear when you use the <code>gstdmodconf</code> command.

The following provides an example of the error that appears when you use the <code>gstmodconf</code> command to add a host that exists in the Enterprise:

Example: Trying to add a host that already exists

```
% gstmodconf -s myconsole -i xyz_hostlist
Trying 111.22.3.444... connected
processing file 'xyz_hostlist'
adding host 'apple'
///Error!
{
 string object_type = "gterror";
 int severity = 16;
 int reason = 23;
 list msg = {
 int level = 1;
 string text = 'Host name already exists";
 };
// Closing connection...
```

The following output provides an example of the error that appears when you use the <code>gstmodconf</code> command but you did not specify the administrator password when the password is not the default value.

Example: Trying to use gstmodconf without specifying the password

```
% gstmodconf -s myconsole -i xyz_hostlist
Trying 111.22.3.444... auth failed.
gt session connect: clnt create: Remote system error-Connection refused.
```

Customizing the Console window and views

This section describes how to customize the Console window.

Sorting tables

You can change the display of tabular information that appears in the window. You can sort Table grids by column heading, and then by alphabetic or numeric order within those columns.

- 1. Drag and drop the column heading to its new position.
- 2. Click the column heading to sort the items into alphabetic and numeric order. An arrow appears in the column heading to indicate the sort order.

For example: to see all the managed events about servers that were unreachable by the NMC server, perform the following steps.

- 1. From the **Console** window, select **Events**.
- 2. Drag the Message column until it is over the Priority column and drop it.
- 3. Click the Message column heading. A down-arrow appears.

Scan down the list of messages until you find all three servers with the message, Unable to connect to server. You can also generate a Managed Event Details report to get the same information, and then print, or export it for use in another application.

Sorting selected rows in a table

Selected rows are sorted to the top of the table. This sorting is particularly useful when you select **Highlight All** from the Find panel to select all rows matching the Find criteria and then moving all selected rows to the top of the table to view the results.

- 1. From the Edit menu, select Find, or press Ctrl + F to view the Find panel.
- 2. To select the rows, click each row or use the Find criteria.
- 3. Select Sort Selected.

Sorting multiple columns in a table

You can select the column that you want to use as the tertiary sort key, the secondary sort key, and the primary sort key.

- 1. Click the column that you want to use as the last sort key.
- 2. Click the column that you want to use as the next-to-last sort key, and so on, until you select the primary column.

Displaying columns in a table

You can select which columns to display in a table.

- 1. From the View menu, select Choose Table Columns.
- Click a column name to select or clear the column and then click OK. You can also select the columns to display by right-clicking a table header and selecting Add Column from the dropdown.

Using the NMC filters

This section describes how to apply filters to view detailed information in the **Administration** window.

From the **Administration** window, you can use filters to search and view details about NetWorker server resources, recover configurations, devices, media, and hosts. Search fields and list boxes display on all NMC windows with filtering capability.

The search fields and list boxes allow you to filter information that appears on a page. By typing a value in the search fields or selecting an option from the list box, the display changes based on the values that you specified in the fields.

For example, in the **Protection** > **Policies** window, you can search and view details for a policy. By typing **Bronze** in the **Search Name** field, only the policies with the name **Bronze** appear in the list.

Figure 83 Using filters to search and view policies

In this example, the policy with the name **Bronze** displays and the **Send Notification** attribute is set to **On Completion**.

The following table describes how to use filters to search and view details in the **Administration** window.

Table 133 NMC windows with filtering capability

Window	Using filters to search and view details in the Administration window	
Protection	To search and view detailed information about the following NetWorker server resources, type a value in the search fields or select an option from the list box, and then press Enter .	
	Clients	
	Groups	
	Policies	
	Probes	
	Schedules	
	VMware View	
Recover	To search and view detailed information about recover configurations, type a value in the search fields or select an option from the list box, and then press Enter .	
Devices	To search and view detailed information about devices, type a value in the search fields or select an option from the list box, and then press Enter . Note: Filtering is not available for Staging, VMware Backup Appliances, and VMware Proxies.	

Table 133 NMC windows with filtering capability (continued)

Window	Using filters to search and view details in the Administration window
Media	To search and view detailed information about the following activities and resources, type a value in the search fields or select an option from the list box, and then press Enter .
	Label Templates
	Media Pools
	Disk Volumes
	Tape Volumes
	Client Indexes
	Save Sets Note: In the Save Sets window, filtering is not available on the Query Save Set tab.
Hosts	To search and view detailed information about hosts, type a value in the search fields or select an option from the list box, and then press Enter. (i) Note: Filtering is not available on the Software Inventory or Software Repository tabs.
Server	To search and view detailed information about the following NetWorker server resources, type a value in the search fields or select an option from the list box, and then press Enter .
	Directives
	Notifications
	Time Policies
	User Groups

Toggle the display of items

- To show all available items, select Filtered: 0 of 0 items.
- To show only filtered items, select **Showing: 0 of 0 items**.

Hide or show filters

- To hide filters, right-click in the column header and select Hide Filters (CTRL-H).
- To show filters, right-click in the column header and select Show Filters (CTRL-L).

Clear filters

To clear all filters, select Clear All. The display returns to the default view.

Connecting to the NMC GUI using an ssh connection

You can use ssh port forwarding to connect to the NMC server and generate reports, from the NMC client.

About this task

Perform the following steps on the NMC client.

Procedure

 Open an ssh connection from the NMC client to the NMC server with ssh tunnels for ports 9000 and 9001.

For example:

```
ssh -L9000:localhost:9000 -L9001:localhost:9001 -L5432:localhost:5432  
Console_servername -N
```

- (i) Note: If you changed the default NMC server ports, specify the correct port numbers.
- 2. Use javaws to connect to the NMC server.

For example:

```
javaws http://localhost:9000/gconsole.jnlp
```

Backing up the NetWorker environment

When you install or upgrade the NetWorker Server, the installation or upgrade process creates a default Server Protection policy that backs up the NetWorker Server and the NMC Server database.

The Server Protection policy includes the following workflows for backing up the NetWorker environment:

- The NMC Server backup workflow performs a backup of the NMC database, which includes NMC Server management data such as report information. The database remains available during the backup. The workflow is scheduled to start a full backup daily at 2:00 p.m. The workflow is assigned to the default NMC Server group, which contains the NMC Server if you specified a NetWorker Server when you configured the NMC Server in the Console Configuration wizard.
- The server backup workflow performs a bootstrap backup of the NetWorker Server for disaster recovery purposes. The workflow is scheduled to start at 10:00 a.m. A full backup occurs on the first day of the month, and incremental backups occur the remaining days of the month. The workflow is assigned to the default Server Protection group, which contains a dynamically generated list of the Client resources for the NetWorker Server and the NMC Server.
- Note: The Server Protection policy also includes the server maintenance workflow, which performs an expire action to mark expired save sets as recyclable.

You can edit the default policy, workflows, groups, and actions, or create a set of policies for server backup and maintenance.

Configuring an NMC server database backup

The first time that you connect to the NMC GUI, the Console Configuration wizard prompts you to configure an NMC server database backup. If you did not configure the NMC database backup or you want to configure a new NetWorker server to backup the NMC server database, perform the following steps.

Before you begin

Connect to the NMC GUI with an account that has the Console Application Administrators role. **Procedure**

1. On the toolbar, select **Setup**.

- 2. From the Setup window, select Setup > Set Database Backup Server.
- 3. In the **NetWorker server** field, specify the hostname of the NetWorker server that will backup the NMC server database.
- Leave the Create Client resource and add to the 'Server protection policy' checkbox selected.
- 5. In the **Client name** field, specify the hostname of the NMC server.
- 6. Click OK.

Results

When you define an NMC database backup, the wizard performs the following actions on the NetWorker server:

- Creates a Client resource for the NMC server database backup. The Save set field for the client contains the path to the database staging directory. By default, the staging directory is in C:\Program Files\EMC NetWorker\Management\nmcdb_stage on Windows and /nsr/nmc/nmcdb stage on Linux.
 - Note: The file system that contains the staging directory must have free disk space that is a least equal to the size of the current NMC database.
- Creates a group called NMC server.
- Adds the Client resource to the NMC server group.
- Creates a workflow that is called NMC server backup in the Server Protection policy. The
 workflow contains the NMC server backup action, which performs a full backup of the NMC
 server database every day at 2 P.M.
- Adds the NMC server group to the NMC server backup workflow.
- (i) Note: The NMC Server database backup only supports the full and skip backup levels. If you edit the NMC Server backup action and change the levels in the backup schedule to a different level, for example synthetic full, NetWorker performs a full backup of the database.

Changing the staging directory for NMC database backups

To backup the NMC database, the <code>savepsm</code> process creates a copy of the NMC database in a staging directory. After the backup operation completes, the <code>savepsm</code> process deletes the contents of the staging directory. By default, when you configure an NMC database backup, the configuration process sets the default staging directory to the

 $NetWorker_installation_directory \nsr\nmc\b_stage folder on Windows and the /nsr/nmcdb stage directory on Linux.$

Before you begin

Use NMC to connect to the NetWorker server with a user that is a member of the Application Administrators or Database Administrators user group.

About this task

The size of staging database equals the size of the NMC database. Ensure that the file system on which the <code>savepsm</code> process writes the staging database has sufficient free disk space. To change the location of the staging directory, perform the following steps:

Procedure

- 1. On the **Protection** window, in the left navigation pane, select **Clients**.
- 2. On the **Client** window, right-click the client resource for the NMC database backup and select **Modify Client Properties**.
- 3. On the General tab, modify the Save set field and specify the path to the nmcdb_stage directory on a file system that has sufficient disk space.

- Note: If the path does not exist, the savepsm process creates the directory at the time of the backup.
- 4. Click OK.

Performing a manual backup of the NMC server database

Use the savepsm command to perform a manual backup of the NMC server database.

About this task

UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the <code>savepsm</code> command.

Procedure

- 1. For Linux hosts, if you did not install NMC server software in the default path /opt/lgtonmc, then add the NMC_install_dir/bin directory to the LD_LIBRARY_PATH environment variable.
- 2. From a command prompt, use the savepsm command to backup the NMC database

```
savepsm staging directory
```

where *staging_directory* is the location that the backup uses to temporarily store a copy of the NMC database for backup.

For example, on windows, type:

savepsm e:\nmcdb stage

Using the NMC Configuration Wizard

You can use the **NMC Configuration** wizard to create the account that the NMC server service account in the NetWorker Authentication Service local database, specify which NetWorker server will back up the NMC database, and add NetWorker servers to the Enterprise.

Before you begin

Connect to the NMC server with a user that has the as Console Application Administrator role.

Procedure

- 1. From the NMC GUI, click Setup.
- 2. From the **Setup** menu, select **Configuration Wizard**.

NMC server authentication

When you use a web browser on a host (NMC client) to connect to the NMC server, the http daemon on the NMC server downloads the Java client to the NMC client.

You do not require a secure http (https) connection because only the Java client transfers information and performs authentication between the NMC server and NMC client. The NMC server relies on the NetWorker Authentication Service to manage and validate users. When you log in to the NMC server, the NMC server contacts the NetWorker Authentication Service on the host that you specified during the NMC installation process to verify the credentials of the user account. When the NetWorker Authentication Service successfully verifies the user, the application issues a time-based, signed, and encrypted SAML token to the requesting process. All the operations that require authentication can use the token to verify the user, until the token expires. The NetWorker Authentication Service maintains a local user database for authentication.

NetWorker Authentication Service also supports the use external authentication authorities for authentication. For example, Lightweight Directory Access Protocol (LDAP), Lightweight Directory Access Protocol over SSL (LDAPS), and Microsoft Active Directory server (AD). You can configure the NMC server and the managed NetWorker servers to use LDAP, AD, or the NetWorker Authentication Service local user database to provide user authentication and authorization.

The NetWorker Security Configuration Guide describes how to perform the following tasks:

- Manage the NetWorker Authentication Service.
- Configure user authentication on the NMC.
- Configure user authorization to the NMC and NetWorker servers.

Configuring the NMC server to manage additional NetWorker servers

The NMC Server can use only one NetWorker Authentication Service to provide authentication services. When the NMC Server manages more than one NetWorker Server, configure a trust between each NetWorker Server that the NMC Server will manage and NetWorker Server that will provide authentications services to the NMC Server. After you establish each trust, update the user groups on each NetWorker Server to include the users and groups that require access to the NetWorker Server.

Procedure

1. To establish the trust, type the following command on each NetWorker Server that is not local to the NetWorker Authentication Service that NMC uses for authentication:

```
nsrauthtrust -H Authentication_service_host -P
Authentication_service_port_number
```

where:

- The location of the nsrauthtrust command differs on Linux and Windows:
 - Linux—/usr/sbin
 - Windows—C:\Program Files\EMC NetWorker\nsr
- Authentication_service_host is the hostname of the NetWorker Server that authenticates the NMC Server host.
- Authentication_service_port_number is the port number used by the NetWorker Authentication Service. The default port number is 9090.

For example:

```
nsrauthtrust -H nwserver.corp.com -P 9090
```

2. Grant the NetWorker Authentication Service user groups access to the NetWorker Server, by typing the nsraddadmin command:

```
nsraddadmin -H Authentication_service_host -P
Authentication_service_port_number
For example:
nsraddadmin -H nwserver.corp.com -P 9090
```

The nsraddadmin command updates the following user groups:

 Application Administrator—Adds the distinguished name (DN) of the NetWorker Authentication Service Administrators group.

- Security Administrator—Adds the DN of the NetWorker Authentication Service Administrators group.
- Users—Adds the DN of the NetWorker Authentication Service Users group.

After you finish

Add additional users and groups to user groups on each NetWorker server. Modifying user groups for new NetWorker Authentication Service users provides more information.

Changing the NetWorker Authentication Service hostname and port number

When you install the NMC server software, you specified the hostname of the NetWorker Authentication Service and the port number that the service uses for communication. Perform the following steps to change the host that provides user authentication to the NMC server.

Procedure

- Connect to the NMC server with an Administrator account on Windows or the root account on UNIX.
- 2. Stop the EMC gstd process:
 - Linux—/etc/init.d/gstd stop
 - Windows—Stop the EMC GST Database Service service.
- 3. From a command prompt, to change the NetWorker Authentication Service host that is used by the NMC server, type the <code>gstauthcfg</code> command.

The location of the gstauthcfg command is not in the path by default and differs on Linux and Windows:

- Linux—/opt/lgtonmc/bin
- Windows—C:\Program Files\EMC NetWorker\Management\GST\bin

For example:

```
gstauthcfg -c -t -h New_authentication_service_hostname -p port_number
```

- (i) Note: The default port number is 9090.
- 4. Start the EMC gstd process:
 - Linux: /etc/init.d/gstd start
 - Windows: Start the EMC GST Database Service service.
- 5. To establish the trust, type the following command on each NetWorker Server that is not local to the NetWorker Authentication Service that NMC uses for authentication:

```
nsrauthtrust -H Authentication_service_host -P
Authentication_service_port_number
```

where:

- The location of the nsrauthtrust command differs on Linux and Windows:
 - Linux—/usr/sbin
 - Windows—C:\Program Files\EMC NetWorker\nsr
- Authentication_service_host is the hostname of the NetWorker Server that authenticates the NMC Server host.

 Authentication_service_port_number is the port number used by the NetWorker Authentication Service. The default port number is 9090.

For example:

```
nsrauthtrust -H nwserver.corp.com -P 9090
```

6. Grant the NetWorker Authentication Service user groups access to the NetWorker Server, by typing the nsraddadmin command:

```
nsraddadmin -H Authentication_service_host -P
Authentication_service_port_number
```

For example:

```
nsraddadmin -H nwserver.corp.com -P 9090
```

The nsraddadmin command updates the following user groups:

- Application Administrator—Adds the distinguished name (DN) of the NetWorker Authentication Service Administrators group.
- Security Administrator—Adds the DN of the NetWorker Authentication Service Administrators group.
- Users—Adds the DN of the NetWorker Authentication Service Users group.
- Connect to the NMC server GUI with a user that has the NMC Console Security Administrator role.
- 8. When prompted to create a service account for the NMC server in the NetWorker Authentication Service database, click **OK**.
 - Note: If you do not create the service account, the NMC server cannot monitor events or gather reporting data from the managed NetWorker servers.

Modifying user groups for new NetWorker Authentication Service users

Use NMC to add NetWorker Authentication Service users and groups to user groups on a NetWorker server. If you configured the NetWorker Authentication Service to use external LDAP or AD authorities, use NMC to add LDAP or AD users and groups to User Groups on a NetWorker server.

The NetWorker Security Configuration Guide provides more information about user groups and how to configure user authorization on a NetWorker server.

Modifying NetWorker user group membership for NMC

Use the External roles field in the User Group resource to manage local database, LDAP, and AD user and group access to the NetWorker server.

Before you begin

Use NMC to connect to the NetWorker server with a user that is a member of the Security Administrators user group on the NetWorker server.

Procedure

- 1. On the Administration window, click Server.
- 2. Click User Groups.
- 3. Right-click the user group, and then select Properties.
- 4. Modify the **External roles** attribute. To add NetWorker Authentication Service local database users or groups, click the + sign, and then select the users or groups. When you add an LDAP or AD user or group, specify the distinguished name (DN).

The following sections provide more information about how to get the dn for the user or group in an AD or LDAP external authentication authority, and how to add the NMC service account.

Note: It is recommended that you specify usernames when your user accounts are a member of a large number of groups.

Example: Adding AD group to the External roles attribute

The following example uses ADSI Edit, a Windows tool that allows you to view information about users and groups in AD directory service. Microsoft TechNet provides the most up to date information about how to use ADSI Edit.

- 1. To connect to the AD directory, use ADSI Edit.
- 2. Navigate to the AD group, right-click the group name, and then select Properties.
- On the Attribute Editor window, select distinguishedName from the attribute list, and then select View.
- 4. On the String Attribute Editor window, with the entire dn highlighted, right-click in the value field, and then select Copy. The following figure provides an example of copying the group DN in the ADSI Editor.

Figure 84 Copying the group DN

- 5. Click Cancel, and then close ADSI Editor.
- 6. Paste the dn value for the group into the External roles attribute.

Example: Adding LDAP group to the External Roles attribute

The following example uses LDAP Admin, a third party tool that allows you to view information about users and groups in the LDAP directory service.

- 1. To connect to the LDAP server, use LDAP Admin.
- Navigate to the LDAP group, right-click on the group name, and then select Copy dn to clipboard. The following figure provides an example of the LDAP Admin window.

Figure 85 Copying the group DN

- Close the LDAP Admin window.
- 4. Paste the dn value for the group into the **External roles** attribute.

```
authc_mgmt -u administrator -p "Password1" -e query-ldap-users -D
"query-tenant=IDD" -D
"query-domain=ldapdomain"
```

Adding the NMC service account to the Users user group

When the NMC Server manages multiple NetWorker Servers, the nsraddadmin -H command automatically adds a NetWorker Authentication Service group called "Users" to the "Users" user group on each remote NetWorker Server. The NetWorker Authentication Service Users group contains the NMC service account. To monitor operations on a NetWorker Server that is remote to the NMC Server, the NMC service account requires Monitor NetWorker privileges. If the NetWorker "Users" user group does not specify a NetWorker Authentication Service group that contains the NMC service account, NMC cannot monitor remote NetWorker Server operations.

About this task

To add the NMC service account to the "Users" user group on a NetWorker Server, perform the following steps.

Procedure

- Connect to the NMC server with the NetWorker Authentication Service administrator account.
- 2. Click Enterprise.
- 3. Right-click the NetWorker Server and select Launch Application.
 - Note: Perform this step and each subsequent step on for each NetWorker Server that is not local to the authentication service that the NMC Server uses to authenticate users.
- 4. On the NetWorker Administration window, select Servers.
- 5. In the left navigation pane, select **User Groups**.
- 6. Right-click the Users user group, and then select Properties.
- 7. Click the plus sign (+) beside the External roles attribute.
 - The Add Distinguished Names window appears.
- 8. In the **Authentication Service Hostname** field, specify the name of the host that the NMC Server uses to authenticate users, and then click **Change**.

9. In the user table, select the service account for the NMC Server and click OK.

The following figure provides an example of the Add Distinguished Names window with the service account selected.

Figure 86 Add Distinguished Names window

Add Distinguished Names window

The service account appears in the External roles attribute.

10. Click **OK**.

Enabling two factor authentication for AD and LDAP users

You can use NMC to enable two factor authentication for AD and LDAP users.

Procedure

1. On Linux, type the following command to set the environment variable:

- 2. On Windows, do the following to set the environment variable:
 - a. Browse to Control Panel > System and Security > System > Advanced Settings.
 - b. On the General tab, click Environment Variables.
 - c. In the System variables section, click New.
 - d. In the Variable name field, type: GST LDAP USING 2FA=true
- 3. Log in to NMC as an Administrator.
- 4. From the Console window, click Setup.
- 5. In the left pane, select Users.
- 6. Right-click the service account (for example, svc_nmc_*), and then select **Properties**.
- 7. On the **User Groups** window, select **Administrators** and click **OK** to add the service account user as a part of this group.
- 8. Configure AD and LDAP users. The *NetWorker Security Configuration Guide* provides information on configuring AD and LDAP users.
- 9. Connect to the NMC server with an LDAP or AD user.

Moving the NMC Server

You can move an NMC Server from one host to another only if both hosts use the same operating system.

Before you begin

- Perform a level full backup of the NMC database on the source NMC Server. Performing a manual backup of the NMC server database on page 720 provides more details.
- On the target NMC host, install the NetWorker and NMC Server software. When prompted to specify the NetWorker Authentication Service host, specify the same NetWorker Authentication Service host as the source NMC Server. The NetWorker Installation Guide provides more information.
- If you use a License Manager server, then install and configure the License Manager software first. If you use the License Manager software and the License Manager server moves to a new host, then specify the new License Manager hostname in the **Console** window.

Procedure

- 1. Connect to the NMC GUI on the target NMC Server.
- 2. In the NMC GUI, connect to the NetWorker Server that performed the NMC database backup.
- 3. On the **Administration** window, select **Protection**.
- 4. In the left navigation pane, select Clients.
- 5. Create a Client resource for the target NMC host. Create a Client resource with the Client Properties dialog box on page 445 describes how to create a Client resource.
- 6. Edit the Client resource for the source NMC Server. On the **Globals (2 of 2)** tab in the **Remote Access** attribute specify the administrator account of the target NMC Server.

For example, administrator@target_NMC_server where target_NMC_server is the hostname of the target NMC Server.

- 7. Stop the NMC Server service on the source NMC Server.
- 8. Stop the NMC Server service on the target NMC Server.
- 9. For Linux hosts, if you did not install NMC Server software in the default path /opt/lgtonmc, then add the *NMC_install_dir/* bin directory to the *LD_LIBRARY_PATH* environment variable.
- 10. Run the recoverpsm command on the recovery host:

recoverpsm -f -s NetWorker_server -c source_NMC_server -p AES_Passphrase staging_dir

where:

- NetWorker_server is the name of the NetWorker Server.
- source_NMC_server is the name of the source NMC Server.
- AES_Passphrase is the passphrase that was specified for the NMC database backup.
- staging_dir is the staging directory specified during the backup of the database on the source NMC Server.
 - Note: When you perform an NMC database backup, the backup operation performs a backup of the database from the staging directory. As a result, the save set name is

name of the staging directory. Use the mminfo command on the NetWorker Server to determine the name of the staging directory.

The NetWorker Command Reference Guide or the UNIX man pages provide a complete description of the recoverpsm command line options.

- 11. If the source NMC Server managed NetWorker 8.2.x and earlier servers that use LDAP authentication, then recover the LDAP configuration authority files. Use the recover command, the NetWorker User program, or the NMC Recovery wizard to recover all the files in the console_install_dir/cst directory. Recover these files to the console_install_dir/cst directory on the target NMC Server.
- 12. Start the NMC Server service on the target NMC Server and connect to the NMC GUI.

After you finish

If the target NMC Server uses a different NetWorker Server to provide authentication services than the NetWorker Server that the source NMC Server used, then you must use the gstauthcfg command on the NMC Server to update the NetWorker Authentication Service host, and then run the nsrauthtrust commands on each NetWorker Server that is managed by the NMC Server.

When the source NMC Server uses a different NetWorker Server for authentication and you do not establish a trust, the following behavior occurs:

- The NMC Events window displays Unable to connect to the server error messages for each managed NetWorker Server.
- When you try to connect to the NetWorker Server, a message similar to the following appears: Unable to connect to the server: Unable to set user privileges based on user token for SYSTEM: Failed to validate security token.

Changing the Authentication service hostname and port number provides more information.

Migrating NMC users to the authentication service database

If you did not migrate the NMC users to the authentication service database when the login process prompted you to during the login process after the NMC server after an update, you can perform the migration later.

Before you begin

Log in to the NMC server as a Console Security Administrator. The NetWorker Authentication Service administrator account is a Console Security Administrator.

Procedure

- 1. Click Setup.
- 2. From the Setup menu, select Migrate Users.
- 3. On the Migrate Users page, select the users that you want to migrate.
 - Note: By default all users are selected for migration. The migration deletes unselected user accounts.
- 4. For each user, perform the following steps:
 - a. In the Password field, specify an initial password.

Ensure the password complies with the following minimum requirements:

- Nine characters long
- One uppercase letter

- One lowercase letter
- One special character
- · One numeric character
- b. Leave the default selection for Password Change Required, which ensures that when the user connects to the NMC Server for the first time, that the log in process prompts the user to change their password.
- c. In the **Groups** field, if the user will manage user accounts, select the Administrators group.

Updating the NetWorker User Group resources for migrated NMC users

The NetWorker server uses the membership in the External Roles field of the user group resources to determine the privileges that are assigned to the NetWorker Authentication Service local database users. After the log in process migrates NMC users into the NetWorker Authentication Service local database, update the User Group resources on each managed NetWorker server, to provide the migrated NMC users with the privileges to each NetWorker server.

About this task

Perform the following steps while logged in to the NMC server with the Administrator account.

Procedure

- In the NMC GUI, create an NMC group that contains the local database users. This group allows you to quickly add multiple users that require the same privileges to one or more user groups:
 - a. On the NMC GUI, click Setup.
 - b. On the User and Roles navigation pane, right-click Groups and select New.
 - c. In the Name field, specify a unique name for the group.
 - In the **Local Users** section, select all the user accounts to add to this group, and then click **OK**.
- 2. In the **Administration** window, perform the following steps:
 - a. On the toolbar, select Server.
 - b. On the left navigation pane, expand User Groups.
 - Right-click the user group to which the NMC users require membership, and select Properties.
 - d. In the **Configuration** section, click the **Add** (+) button beside the **External Roles** attribute.
 - e. Select each local database user or group that requires the privileges that are assigned to the user group, and then click **OK**.
 - To select multiple successive users or groups, hold the **Ctrl** key while you select the first and last user or group. To select multiple individual users or groups in any order, hold the **Shift** key while you select each user or group.

For more information on External Roles and User Groups, see *NetWorker Security Configuration Guide*

Results

The distinguished name (dn) for each selected user and group appears in the External Roles field.

Resetting the administrator password

To reset the administrator password, create a JSON file on the NetWorker server that contains the new password in a Base64 encoded format.

Procedure

- 1. To determine the Base64 password value for the new password, use Base64 encoding utilities:
 - On Windows, perform the following steps:
 - a. Create a text file and specify the password value in clear text, on one line. For example, create a password file that is called mypassword_in.txt with the password value "1.Password".
 - b. To create a Base64 encoded password for the password value that is defined in the mypassword_in.txt file, use the certutil.exe utility.

For example:

```
certutil.exe -encode mypassword_in.txt mypassword_out.txt
```

where *mypassword_out.txt* is the name of the output file that contains the Base64 encoded password.

Output similar to the following appears:

```
Input Length = 10
Output Length = 74
CertUtil: -encode command completed successfully.
```

The contents of the *mypassword_out.txt* file contains the following encoded text for the password value "1.Password":

```
----BEGIN CERTIFICATE----
MS5QYXNzd29yZA==
----END CERTIFICATE----
```

where the Base64 encoded password is MS5QYXNzd29yZA==.

• To create the Base64 encoded password on Linux, use the base64 utility. For example, to create the Base64 encoded password for a password value of "1.Password", type:

```
echo -n "1.Password" | base64
```

The command displays the encoded text for the password value "1.Password": MS5QYXNzd29yZA==

- 2. Use a text editor to open the autho-local-config.json.template file, which is located in the C:\Program Files\EMC NetWorker\nsr\autho-server\scripts folder on Windows and the /opt/nsr/autho-server/scripts directory on Linux.
- 3. In the template file, perform the following steps:
 - a. Replace the *your_username* variable with the name of the administrator account for which you want to reset the password.
 - b. Replace the your_encoded_password variable with the base64 encoded password value.

For example, to reset the password for the user account administrator with a password of "1.Password", the modified file appears as follows:

```
{
"local_users": [
{
"user name": "administrator",
"password": "MS5QYXNzd29yZA=="
}]
}
```

- 4. Rename the autho-local-config.json.template file to autho-local-config.json.
- 5. Copy the autho-local-config.json file to the Tomcat conf folder.

By default, the conf folder is/nsr/authc/conf on Linux and C:\Program Files\EMC NetWorker\authc-server\tomcat\conf on Windows.

6. Change privileges on the autho-local-config.json file:

```
chmod 755 /nsr/authc/conf/authc-local-config.json
```

If you do not change the privileges, the autho-server.log displays an error indicating that you do not have the necessary permissions to open the file.

- 7. On the NetWorker server, stop, and then start the services:
 - For Windows, type the following commands from a command prompt:

```
net stop nsrexecd net start nsrd
```

- Note: If the NetWorker server is also the NMC server, start the NMC server service.

 Type the following commands: net start gstd
- For Linux, type the following commands:

```
/etc/init.d/networker stop
/etc/init.d/networker start
```

When the NetWorker Authentication Service starts, the startup process checks for the autho-local-config.json. If the file exists and the password adheres to the minimum password policy requirements defined for a password, the NetWorker Authentication Service resets the password. Review the autho-server.log file for errors.

By default, the autho-server.log file is located in /nsr/autho/logs on Linux and C:\Program Files\EMC NetWorker\autho\tomcat\logs on Windows.

- Note: The startup process automatically deletes the autho-local-config.json file to ensure that the password is not reset the next time that you restart the NetWorker Authentication Service.
- 8. To confirm that you can connect to the NetWorker Authentication Service with the new password, use the autho mgmt command.

For example:

```
authc_mgmt -u administrator -p "1.Password" -e find-all-users
The query returns 2 records.
User Id User Name
1000 administrator
1001 svc nmc bu-iddnwserver2
```

Changing the service port used by the NMC database

The installation process prompts you to specify the NMC database port. By default, the NetWorker Management Console database uses port 5432 for TCP/IP communications. You can change the port after the installation process completes.

Changing the service port used by the NMC database on Linux

About this task

Perform the following steps to change the service port that is used by NMC.

Procedure

- 1. Stop the NMC daemons, by typing the command below, based on the initialization system running on your Linux machine:
 - sysvinit—/etc/init.d/gst stop
 - systemd—systemctl stop gst
- 2. Edit the /opt/lgtonmc/etc/gstd.conf file to add or change the following line:

```
db svc port=port_number
```

For example:

db svc port=2639

- 3. Run the /opt/lgtonmc/bin/gstconfig command to update the port value in the NetWorker NMC server configuration file.
- 4. Edit the postgresql.conf file to add or change the following line:

```
port=port_number
For example:
```

port=2639

- Note: By default the postgresql.conf file is located in the /nsr/nmc/nmcdb/pgdata directory.
- 5. Close the terminal or command prompt window.
- 6. Start the NMC daemons, by typing the command below, based on the initialization system running on your Linux machine:
 - sysvinit—/etc/init.d/gst start
 - systemd—systemctl start gst

This action also starts the postgres and httpd processes.

(i) NOTICE If /etc/init.d/gst file is missing for sysvinit systems or gst file is not enabled for systemd systems, run the script - /opt/lgtonmc/bin/nmc_config

Multiple Postgres processes appear. Two or more httpd processes appear. By default, these httpd processes run as nsrnmc.

7. Confirm that the daemons have started, by typing the following command: ps -ef | grep lgtonmc.

Output similar to the following appears when the daemons have started:

```
nsrnmc 7190 1 0 Nov23 ? 00:00:06 /opt/lgtonmc/bin/gstd
nsrnmc 7196 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7197 7196 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7212 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/postgres/bin/postgres
-D /nsr/nmc/nmcdb/pgdata
root 18176 18141 0 02:47 pts/0 00:00:00 grep lgtonmc
```

Changing the service port used by the NMC database on Windows

About this task

Perform the following steps to change the service port that is used by NMC.

Procedure

- 1. Stop the EMC GSTD Service service.
- 2. Edit the gstd.conf file to add or change the following line:

```
db svc port=port_number
```

For example:

db svc port=2639

- Note: By default the gstd.conf file is located in the C:\Program Files\EMC NetWorker\Management\GST\etc directory.
- 3. Edit the postgresql.conf file to add or change the following line:

```
port=port_number
For example:
```

port=2639

- Note: By default the postgresql.conf file is located in the C:\Program Files \EMC NetWorker\Management\nmcdb\pgdata directory.
- 4. Use the regedit command to update the port number in the registry.
 - a. Browse to \\hkeY_LOCAL_MACHINE\SOFTWARE\ODBC\ODBC.INI \lgto_gst_pgsql.
 - b. Edit the Port registry key.
 - c. In the Value Data field, specify the new port number.
 - d. Click OK.
- 5. Start the EMC GST Service.

Changing database connection credentials

When the NMC server starts for the first time, it automatically generates the login credentials that are used to log in to the NetWorker Console database. The NMC server stores this information internally and the user does not need to know the required credentials. However, it may be necessary to force the NMC server to change the database connection credentials.

Procedure

- 1. Stop the GST Service.
- 2. Set the environment variable GST_RESET_DBPWD to any value.

For Windows system, set this value as a System Variable, then restart the system after you set the variable.

- 3. Restart the GST Service.
- 4. Delete the *GST_RESET_DBPWD* environment variable. On Windows system, restart the computer after you delete the variable.

Updating the NMC server IP address/hostname

If you modify the IP address or hostname of the NMC server or if you add or remove protocols such as IPv6, you must update the NMC server configuration.

About this task

Perform the following steps with the root account on Linux hosts or the Administrator account on Windows hosts.

Procedure

- 1. Stop the gstd service:
 - On Linux:
 - sysvinit—/etc/init.d/gst stop
 - systemd—systemctl stop gst
 - On Windows: Stop the EMC GSTD Service service.
- 2. Edit the gstd.conf file and update the IP address that is defined for the line *string* authssvc_hostname.
- 3. Browse to the NetWorker bin directory then run the platform-specific commands:
 - On Windows, run gstconfig in the NMC install dir\GST\bin folder.
 - On Linux, as root, run the gstconfig command in the /opt/lgtonmc/bin directory.
- 4. Start the gstd service:
 - On Linux:
 - Sysvinit—/etc/init.d/gst start
 - systemd—systemctl start gst
 - On Windows: Start the EMC GST Service service.
- 5. For NMC server hostname changes only, delete the Client resource that you created to perform NMC server database backups, then create a new client resource.

Setting system options to improve NMC server performance

The NMC server includes several options that enable users to fine-tune the performance of the NMC server.

About this task

To set system options, log in to the NMC server as a Console administrator.

Procedure

- 1. From the Console window, click Setup.
- 2. From the Setup menu, select System Options.
- 3. Set a value, or enable or disable the appropriate system option. The following table provides a description of the available system options.
 - NOTICE Do not adjust these system options without careful consideration. A mistake in setting system options can seriously degrade performance.

Table 134 NMC server system options

System option	Description	
Log-on banner	Default Value: Warning: Authorized user only	
	Defines the log-on banner displayed in the NMC server login window.	
Debug level	Default value: 0	
	Range: 1-20	
	Defines the level of debug information to log in the gstd.raw file. Increase this value to troubleshoot only.	
Polling interval for events and	Default value: 20	
reporting (seconds)	Range: 2-unlimited	
	Defines how frequently the NMC server contacts the managed NetWorker servers for event and report updates.	
Polling interval for NetWorker	Default value: 10	
activities (seconds)	Range: 2-unlimited	
	Defines the frequency in which the NMC server contacts the managed NetWorker servers for activity updates.	
Polling thread factor	Default value: 5	
	Range: 0-10	
	Defines how many server threads to create when polling the NetWorker server for NetWorker activities, events, and reporting. The higher the number the higher the number of threads created. It is not a one-to-one relationship.	
Maximum number of log	Default value: 32	
messages	Range: 32-512	
	Defines the number of log messages that display in the Console Log window.	
NetWorker user auditing	Default value: enabled	
	When enabled, the NMC server collects auditing information. For example, NetWorker server configuration changes performed from the Console GUI. The NMC server database stores the	

Table 134 NMC server system options (continued)

System option	Description	
	auditing information. To view audit information browse to Reports > Users > User Audit Report. When disabled, the NMC server does not collect auditing information.	
User authentication for NetWorker	Default value: enabled Defines how the Console user accesses a managed NetWorker server. • When enabled, the Console username determines the Console user access. Individual User Authentication on page 736 provides detailed information. • When disabled, the user id of the gstd process owner determines the Console user access.	
RPC ping via UDP when connecting to NetWorker	Default value: disabled Before the NMC server connects to a managed NetWorker server, the NMC server confirms that the NetWorker server daemons are running. • When enabled, the NMC server uses the UDP protocol to confirm that the NetWorker server is up and running. • When disabled, the NMC server uses the TCP protocol to confirm that the NetWorker server is up and running.	

4. Click OK.

Individual User Authentication

Console security administrators restrict or grant Console user access to NetWorker servers based on the Console username when you enable the User Authentication for NetWorker system option, after a subsequent restart of the NMC server service. The NMC server software enables this system option is by default.

Requests to NetWorker servers through the Administration window always come from the NMC server, regardless of any system option settings.

When you enable the User Authentication for NetWorker system option:

- Access requests to a NetWorker server appear to be coming from users on the NMC server, rather than from the gstd process owner on the NMC server.
- A NetWorker 8.2.x and earlier server allows requests only from users who belong to the Administrators list of the NetWorker server. You must include the username of the Console daemon process owner in the NetWorker Administrators list on NetWorker 8.2.x and earlier servers to which the Console users have access. The NetWorker Installation Guide describes how to add the Console daemon process owner to the NetWorker Administrators list by using the nsraddadmin command.
 - NOTICE You must specify the username of the root or system user on the NMC server, regardless of whether you use individual user authentication.

Impact on network connections

When you enable individual user authentication, the NMC Server software might require more network connections. Additional network connections might firewall port requirements. The *NetWorker Security Configuration Guide* provides information about firewalls.

When you set the User Authentication for NetWorker system option, the NetWorker Authentication Service software creates a separate network connection the NetWorker Authentication Service to a NetWorker Server for each Console user that has an Administration window open to that server.

When you do not set the user authentication for NetWorker system option, there is only one network connection from the NetWorker Authentication Service to the managed NetWorker Server.

Displaying international fonts in non-US locale environments

To use or view data from a localized NetWorker Server, ensure that the appropriate font is available to the NMC Server.

The *NetWorker Installation Guide* describes how to display international fonts on an NMC Server that operates in English mode.

NetWorker License Manager

The NetWorker License Manager (LLM) software provides centralized license management, which enables you to maintain all licenses in the Enterprise from a single host if using the traditional licensing model.

Note: NetWorker 18.2 requires the use of the Dell EMC Licensing Solution, which deploys an Dell EMC Licensing Server. You do not require the NetWorker License Manager and it is recommended that you skip the NetWorker License Manager software installation during the NetWorker 18.2 install. When upgrading to NetWorker 18.2, you can back up the NetWorker License Manager by following the procedure outlined in the section "Backing up the NetWorker License Manager" in the NetWorker Licensing Guide.

With the NetWorker License Manager, you can move NetWorker software from one host to another, or change the IP address on an existing NetWorker Server without having to reauthorize the software. You can install the NetWorker License Manager program as an option during the NetWorker software installation.

The latest *NetWorker License Manager server Installation and Administration Guide* provides more information on how to install and use the NetWorker License Manager.

Entering an enabler code

Procedure

- 1. From the Console window, click Setup.
- 2. Right-click Licensing, then select New. The Create dialog box appears.
- 3. In the Enabler Code attribute, type the enabler code and leave the other attributes blank.
- 4. Click OK.

Deleting an enabler code

Procedure

- 1. From the Console window, click Setup and then click Licensing.
- 2. Right-click the license to delete, then select Delete.
- 3. Click Yes to confirm the deletion.

Entering an authorization code

Procedure

- 1. Log in as a Console Application Administrator.
- 2. From the Console window, click Setup and then click Licensing.
- 3. Right-click the license to be authorized, then select **Properties**. The **Properties** dialog box appears.
- 4. In the **Auth Code** attribute, enter the authorization code for the product (the authorization code assigned to the specified permanent enabler or update enabler code).
- 5. Click **OK**. The license is now permanently enabled.

Changing the License Manager server

You can change the License Manager server that manages NetWorker Console licenses at any time.

About this task

Procedure

- 1. Log in as a Console Application Administrator.
- 2. From the Console window, click Setup.
- 3. Right-click **Licensing**, then select **Change LLM Server**. The **Change LLM Server** dialog box appears.
- 4. In the LLM Server attribute, type the hostname of the appropriate server and click OK.

NMC error messages and corrective actions

The following table provides a list of NMC error messages or symptoms and corrective actions to take.

Table 135 Error messages or symptoms

Error message or symptom	Possible cause	Corrective action
If the Console server fails to load and instead displays a Save As dialog box.	JavaScript is not enabled on the host. The security level in Internet Explorer is set to High, which disables JavaScript, which is needed to launch the product, or JavaScript has been disabled by some other means.	In Internet Explorer, ensure that the security level is lower than high, which disables JavaScipt, or enable Active Scripting.

Table 135 Error messages or symptoms (continued)

Error message or symptom	Possible cause	Corrective action
The NetWorker Server does not accept the authorization code.	A temporary enabler code has already expired.	Log out, then stop and restart the NMC Server services.
An application window is unresponsive.	Insufficient disk space on the file system where the NMC database is installed.	 Ensure that the NMC Server is running. If it is not, close all application windows and check the gstd log file for errors. Back up and move the Console database, if required. On a Windows system, run InstallShield with the Repair option to move the database to a different drive.
	Application ran out of memory.	Close all instances of the application and restart it.
	Another dialog box is open in the NMC window or Administration window.	Close any open dialog boxes or error messages.
Connection refused: no further information. or Problem contacting server server_name:	NMC Server is in the process of crashing or has already crashed.	Check to see if the NMC Server is running. If it is running, stop and restart the NMC server. If it is not, close all application windows and check the gstd log file for errors.
	Console server has been started within the previous few minutes.	Wait a couple of minutes and retry.
Failed to bind to port port_mumber message appears in the gstd.raw log file.	Another process is using the gstd service port (default 9001) or the port is in a timeout (TIME_WAIT/FIN_WAIT) state.	Close any running NMC GUIs or any processes that may be using the gstd service port. Wait until the timeout period passes so that the operating system can free up the port. The timeout period may differ between operating systems.
Database fetch operation failed messages appears in the gstd.raw log file.	The NMC database is corrupt.	Recover the database.

Table 135 Error messages or symptoms (continued)

Error message or symptom	Possible cause	Corrective action
Display problem: In Internet Explorer: The page cannot be displayed.	The gstd service is not running on the NMC server.	Restart the NMC server.
	Browser is not pointing to the correct URL.	Check the install log file to determine the HTTP port that is used by the NMC Server.
	Network connection is down.	Ping the NMC Server to confirm the network connection. If it is available, contact the system administrator.
Enabler code not accepted.	Temporary enabler code has expired.	Close the NMC Server and log in again.
		Repeat the procedure of typing the enabler code. If the enabler code is still not accepted, log out, then stop and restart the NMC Server.
Database delete operation failed: Reference object does not exist.	Another user has already deleted that user or folder.	None
Database store operation failed: An object with pathname "pathname" already exists.	 Another user is trying to add a folder to the same location in the Enterprise simultaneously. An object was added with the same name as an existing object. 	 Wait a few moments and try again. Check whether there is an existing object with the same name.
Invalid Object ID.	Another user deleted that host.	None
Could not contact License Manager on <i>hostname</i> . - or - Program not registered.	License Manager hostname has not been assigned or License Manager is not running or installed.	If you are using the License Manager and a hostname has not been assigned: Select the Software Administration task. Click Licensing. Click Software Administration on the menu bar. Click Change LLM Server. Type the new License Manager hostname. Click OK.

Table 135 Error messages or symptoms (continued)

Error message or symptom	Possible cause	Corrective action	
		If License Manager is installed, but not running, start it. The NetWorker License Manager server Installation and Administration Guide provides details.	
	NetWorker Client was stopped, but the License Manager was not stopped, and then the NetWorker Client was restarted. Although both services are now running, NetWorker Client must be started before License Manager is started. If the services are not started in the correct order, an error condition occurs.	Stop the NetWorker software. Stop License Manager, if it is running. Restart License Manager. Restart the NetWorker software.	
License allocation failed.	Temporary license for NetWorker software is expired.	Enter enabler codes and register the product.	
License managed event indicates that license is expiring/expired even though it has been authorized.	License has been authorized within the last 24 hours.	None needed. To remove the managed event from the display, dismiss the event or it is deleted within 24 hours.	
Logging of troubleshoot messages has stopped. alloc /opt: File system full.	Disk space on the /opt file system is nearly full.	Allocate more disk space.	
Event disappears from the Events window.	Another user dismissed it, or the problem that was causing the event no longer exists.	None	
Dialog box: "Java Web Start – Download Error" with the message, "Unable to launch NetWorker Console".	Java Web Start preferences are set to something that is incompatible with the rest of the environment. (For example, a proxy server has been set up that stops Java Web Start from downloading the Console client software	Check the Preference settings in the Java Web Start Application Manager for compatibility with the environment. Change any settings that prohibit the download of the Console client software. In the proxy server example, go to the General tab of	

Table 135 Error messages or symptoms (continued)

Error message or symptom	Possible cause	Corrective action
	from the Console web server.) This error message may also occur if the Console is being launched on a localized operating system and the Java Web Start cache path contains non-English characters.	the Preferences dialog box and select None , for Proxies. If the Java Web Start cache path contains non-English characters, change the path to contain no non-English characters.
gstd.log file error: internal error: could not end transaction	When you move the system time ahead, the NMC Server starts a time out event and closes database client connection for the gstd process.	None
GC overhead limit exceeds	This error message appears when you are performing tasks in NMC and there is insufficient Java memory, or heap.	Increase the Java heap size to 1400MB. 1. Start the Java Control Panel application: javaws -viewer. 2. Close the Java Cache window. 3. On the Java tab, click View. 4. On the Java Runtime Environment Settings window, double-click in the Runtime Parameters cell for the Java version that you use with NMC. 5. In the Runtime Parameters field, specify a heap size of 1400 MB: -xms1400m 6. Click OK. 7. Click OK to close the Java Control Panel. 8. Close the NMC and NetWorker Administration windows and reconnect to the NetWorker.

Console troubleshooting notes and tips

This section provides general troubleshooting tips for the NMC server.

Troubleshooting an NMC server that is not responding

If the NMC server is not responding, answer the following questions:

- Is a potentially long-running process such as a device operation (label or inventory, for example) currently running?
 - Any process that you start on the Console server locks the user interface until that process completes. To perform multiple, long-running operations simultaneously (that is, to administer multiple NetWorker servers), open a separate web browser instance of the NMC server to run each operation.
- Are the all of the following processes running?
 - GST server (gstd)
 - Database server **dbsrv12**)
 - Web server (httpd)
- Is the ntpdate command synchronizing at midnight?
 In some cases, when you have a cron job that perform an ntpdate synchronization at exactly midnight, the NMC server may lose connection to the database. To resolve this issue, modify the time that the cron job performs the ntpdate synchronization or have ntp run as a service and synchronize continuously.

Determining if the Console server is running on a Windows system

On a Windows computer:

- 1. From the Start menu, select Control Panel > Administrative Tools > Services.
- 2. Verify that EMC GST Service is running.

Determining if the Console server is running on a Linux system

Use the ps command to confirm that the process, which the NMC server requires, are running.

• For the gst server process, type:

```
/usr/bin/ps -ef | grep gstd
```

If the qstd process is running, output similar to the following appears:

```
nsrnmc 7190 1 0 Nov23 ? 00:00:06 /opt/lgtonmc/bin/gstd
```

For the database server process, type:

```
/usr/bin/ps -ef | grep postgres
```

If the database server is running, output similar to the following appears:

```
nsrnmc 7212 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/postgres/bin/postgres - D /nsr/nmc/nmcdb/pgdata nsrnmc 7213 7212 0 Nov23 ? 00:00:00 postgres: logger process nsrnmc 7215 7212 0 Nov23 ? 00:00:00 postgres: checkpointer process nsrnmc 7216 7212 0 Nov23 ? 00:00:00 postgres: writer process
```

```
nsrnmc 7217 7212 0 Nov23 ? 00:00:00 postgres: wal writer process nsrnmc 7218 7212 0 Nov23 ? 00:00:00 postgres: autovacuum launcher process nsrnmc 7219 7212 0 Nov23 ? 00:00:03 postgres: stats collector process nsrnmc 7231 7212 0 Nov23 ? 00:00:00 postgres: lgtogst lgto_gst 127.0.0.1(44296) idle
```

• For the web server process, type:

```
/usr/bin/ps -ef | grep httpd
```

If the web process is running, output similar to the following appears:

```
nsrnmc 7196 1 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
nsrnmc 7197 7196 0 Nov23 ? 00:00:00 /opt/lgtonmc/apache/bin/httpd -
f /opt/lgtonmc/apache/conf/httpd.conf
```

Unable to connect to host: Please check Security setting and daemon logs on the NetWorker client and Console server for more information

This message can appear when you perform **Client Configuration** wizard tasks, **Device Configuration** wizard tasks, or when you browse save sets simultaneously while you add or modify a Client resource.

Check for one of the following scenarios when you receive this error.

- Verify that the SSL key matches between the NMC Server and the NetWorker client host. The SSL key is in the NSR Peer Information attribute, which is located in each host's nsrladb database. A mismatch can occur when the nsrladb on one host is corrupted.
 To resolve this issue, delete the Console Server's NSR Peer Information from the NetWorker Client's nsrladb, and delete the NetWorker Client's NSR Peer Information from the Console Server's nsrladb as following:
 - To delete the Console Server's NSR Peer Information from the NetWorker Client's nsrladb, on the client host, type:

```
nsradmin -p nsrexec
nsradmin> print type:NSR peer information
```

(i) Note: Identify the Console Server's NSR Peer Information, and delete it.

```
nsradmin> delete type: NSR peer information;name:<Console Server name>
Delete? Yes
```

 To delete the NetWorker Client's NSR Peer Information from the Console Server's nsrladb, on the Console Server host, type:

```
nsradmin -p nsrexec
nsradmin> print type:NSR peer information
```

Note: Identify the NetWorker Client's NSR Peer Information, and delete it.

```
nsradmin> delete type: NSR peer information;name:<Client name>
Delete? Yes
```

After the deletion is complete, it is not mandatory to restart the NetWorker or Console services.

- The Client cannot resolve hostname of NMC Server or NW Server. Sometimes, NMC can resolve the client hostname, but, client cannot resolve the NMC or NetWorker Server hostname.
 - To resolve this issue, ping the NetWorker Server and NMC server from the Client. If the ping fails, DNS is not resolving the hostname issue and add the hostname to the client hosts file.
- Ensure NetWorker users have at least the "Operate NetWorker" privilege to launch the Client Wizard. To resolve this issue, add the user to the user group in the NetWorker Server.
- The NetWorker Server may not be present in the client's servers file. To resolve this issue, add the NetWorker Server to the client's servers file.
- The NMC Server, NetWorker Server, and NetWorker client hosts must only use narauth authentication.

Username/password validation fails when you use the NMC New Device wizard to configure an AFTD if storage node is UNIX

When you use the NMC **New Device** wizard to configure an AFTD, the username/password validation for browsing the file system may fail for a UNIX storage node.

This failure can occur in the following situations:

- The system is missing the Pluggable Authentication Modules (PAM) library.
- The rule in the pam.conf file (/etc/pam.conf) for OTHER service is set to deny.

The operating system documentation provides more information about how to install the PAM library and how to modify the pam.conf file.

Querying large numbers of save sets in the NetWorker user interface may cause a Java heap space error

When you query a large number of save sets in the NetWorker user interface, the query may fail with a Java heap space error.

To resolve this issue, increase the Java heap size that the NMC application uses.

- 1. On the NMC server host, open the <code>Console_install_dir\web\gconsole.jnlp</code> file in a text editor.
- 2. Increase the *default max-heap-size* value from 700MB to 1400MB.

For example:

```
<resources>
<j2se version="1.5+" initial-heap-size="64M"
max-heap-size="1400M"/>
```

Note: To provide meaningful query results and to reduce the chance of encountering this error, narrow the save set search criteria by specifying selection parameters.

NMC user interface exits unexpectedly

If the NMC guided user interface (GUI) loses its connection to the gstd service because the gstd service was shut down or failed, then the GUI displays a warning and exits after 10 seconds. This is normal behavior. NMC error messages and corrective actions on page 738 provides more troubleshooting information.

Label and Mount devices page is not displayed in NMC device configuration wizard

The display of the pool selection page is toggled based on the below criteria:

- The page is displayed when the user selects new folders that do not contain any volume information.
- The page is displayed when using existing folders containing volume information for another device (on different datazone), but not a device in the current NetWorker server.
- This page is not displayed when the user selects folders containing volume information for another device (on the same datazone).

CHAPTER 14

NetWorker Server Management

This chapter contains the following topics:

•	Setting up the server	748
	Viewing the migration log file	
•	Hostname changes	749
•	Managing the NSR task resource for nsrclientfix	750
•	Parallelism and multiplexing	751
•	Managing server access	755
•	Resource databases	755
•	Indexes	756
•	Internationalization	765
•	Creating a Server Backup action	766
•	Creating an expire action	769

Setting up the server

When you set up the NetWorker server, enter the NetWorker product serial number that appears on the Enabler Certificate that you received from Dell EMC Licensing.

Procedure

- 1. From the Administration window, click Protection.
- 2. Select the server name.
- 3. From the File menu, select Properties.
- 4. In the **Properties** dialog box, configure the appropriate attributes.
- 5. Click the **System Summary** tab and enter the product serial number for the server, as well as any other required information.
- 6. Click Ok.

License the NetWorker Server

The NetWorker Licensing Guide describes how to license the NetWorker Server.

Setting the Job inactivity timeout

Use the Job inactivity timeout attribute to specify the maximum time, in minutes that the NetWorker server should wait for a response from a job before the server considers the job inactive and terminates the job.

About this task

The job inactivity timeout applies to all actions defined in all workflows in a policy. The inactivity timeout value assigned to an action, only applies to the action to which you defined the timeout value.

Procedure

- 1. On the Administration window, click Server.
- 2. In the left pane of the Server window, right-click the NetWorker server.
- 3. From the File menu, select Properties.
- 4. Select the Configuration tab.
- 5. In the **Job inactivity timeout** attribute, specify the timeout value in minutes.
- 6. Click Ok.

Modifying the retention period for jobs in the jobs database

By default, the NetWorker server retains information about jobs in the Jobs database for 72 hours. During this time, all details such as the status of workflows run will be available for viewing.

About this task

if required, you can change the jobs database retention to a longer period. Note, however, that as the retention period grows and data is preserved for a longer period of time, performance impacts may be observed. Perform the following steps to modify the amount of time NetWorker retains jobs information in the Jobs database:

Procedure

1. On the Administration window, click Server.

- 2. In the left pane of the Server window, right-click the NetWorker server.
- 3. From the File menu, select Properties.
- 4. Select the Configuration tab.
- 5. In the Jobsdb retention in hours, specify a retention time value in hours.
 - Note: After the expiration of jobsdb, any expired workflows will display a status of never run.
- 6. Click OK.

Viewing the migration log file

When you update the NetWorker Server from version 8.2.x and earlier to version 18.2, the migration process creates log files that provide information about the resources and attribute migration results.

About this task

When you connect to the NetWorker Server for the first time after an update, a window appears that provides you with the option to view the main migration log window. The NetWorker Server does not remove the log files. Perform the following steps to view the main migration log file at a later time:

Procedure

- 1. Connect to the NetWorker Server from the NMC GUI.
- 2. From the File menu, select Open Migration Log File.

Hostname changes

NetWorker considers each unique client name as a separate client. NetWorker assigns each unique client name in the datazone a unique identifier called client ID. NetWorker stores the client ID for each client in the media database.

The NetWorker software has a built-in mechanism to prevent the nsrd daemon from starting on the NetWorker server if the startup process detects a change in the name of the NetWorker server. For example, when you change the hostname of the NetWorker server or modify the aliases order in the hosts file.

A message similar to the following appears in the daemon.raw file:

NetWorker is unable to continue its startup sequence due to a server hostname change to *hostname*. Please verify that the server's hostname and its aliases are properly represented in the local host database (eg. /etc/hosts) and DNS.

This mechanism prevents the NetWorker software from assigning a new client ID to the NetWorker server, which is based on the new hostname. To resolve this issue, verify the hostname resolution of the NetWorker server. The "Networking and Connectivity" chapter provides more information.

If the startup process did not detect the hostname change, NetWorker assigns the NetWorker server a new client ID, which can impact NetWorker operations. Use the <code>nsrclientfix</code> command to analyze the media database and identify client ID inconsistencies. To resolve client ID issues, use the <code>nsrclientfix</code> command to merge information about multiple clients in the media database and resource database into one client resource with the original client ID. The following KB articles on the Online Support website provide more information about using the <code>nsrclientfix</code> command:

- For NetWorker Server client ID issues: 000185727
- For NetWorker Client client ID issues: 000193911
- (i) Note: KB article 000196727 describes how to rename a NetWorker server.

Managing the NSR task resource for nsrclientfix

By default NetWorker uses an NSR Task resource that is named <code>DefaultNsrclientfixTask</code>. The resource runs the <code>nsrtask</code> command daily but only runs the <code>nsrclientfix</code> command on the days defined by the resource schedule. By default, NetWorker runs thensrclientfix command every Sunday at 7:00 P.M. and reports client ID issues in the <code>daemon.raw</code> file.

About this task

When the <code>DefaultNsrclientfixTask</code> task detects a client ID issue, an error message similar to the following appears in the <code>daemon.raw</code> file:

```
nsrd NSR Index Warning: Detected error with client id(s): hostname
```

You can use the nsradmin program to modify the schedule of the scan.

Procedure

- 1. On the NetWorker server, start the nsradmin program from a command prompt.
- 2. At the nsradmin prompt, set the current query to select the NSR task resource named DefaultNsrclientfixTask:

```
print type:nsr task;name:DefaultNsrclientfixtask
```

Output similar to the following appears:

```
type: NSR task;
name: DefaultNsrclientfixTask;
comment: Periodic execution of nsrclientfix Task;
action: "NSR client fix:DefaultNsrclientfix";
autostart: Enabled;
start time: "7:00";
interval: "24:00";
period: Week;
plan: "
exec skip skip skip skip skip";
last start: "Thu Oct 30 15:13:04 2014";
last end: "Thu Oct 30 15:13:05 2014";
last message: Successful;
job id: ;
last job: 32086;
status: idle;
```

- 3. Use the update command to modify the following attributes:
 - Autostart— Acceptable options are Start now, enabled and disabled.
 - Start time—Specify a new start time in the format "нн:мм".
 - Period—Specifies when the plan cycle repeats. Acceptable options are week and month.
 - Interval—Specifies how often to run the task. Specify a 24 hour clock value in the format "нн:мм".

- Plan—When you set the period to weekly, the plan attribute defines which days of the
 week the NetWorker server runs the nsrclientfix command. When you set the
 period to monthly, the plan attribute defines which days in a 30 day period the
 NetWorker server runs the nsrclientfix command. Acceptable values are exec and
 skip.
- Note: The action attribute specifies the name of the NSR Client Fix resource, which contains the nsrclientfix command.

For example, to specify that the task should run every day of the week at 1:00 P.M. except for Sunday, type the following command:

```
update: start time: "13:00"; plan: skip exec exec exec exec exec exec
```

The *Command Reference Guide* provides more information about the nsrtask and NSR client fix resources.

Parallelism and multiplexing

Parallelism is a general term within the NetWorker software for a number of configurable options that allow you to adjust the volume of data that a system processes, which can improve the performance of servers, storage nodes, and devices. Multiplexing is the ability to write multiple save streams simultaneously to the same storage device.

This section identifies attributes related to parallelism and multiplexing and describes how they work together to optimize your NetWorker environment.

Parallelism

You can use several attributes in various NetWorker resources to adjust the volume of data that a host processes to improve overall performance.

The following attributes are related to parallelism:

- Client parallelism
- Server parallelism
- Action parallelism
- Max active devices
- Media library parallelism

These attributes are described in detail in the following sections.

Client parallelism and parallel save streams

Client parallelism defines the number of data streams that a client can use simultaneously during backup.

Data streams include backup data streams, savefs processes, and probe jobs.

The default value is different for the NetWorker server than it is for all other client resources:

- For the NetWorker server client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a Server backup action.
- For all other clients, the default value is 4.

To define client parallelism, use the **Parallelism** attribute of the Client resource. You can find the parallelism attribute on the **Globals(1 of 2)** tab of the Client property dialog box, in the **NetWorker Administration** window.

The NetWorker Network Data Management Protocol (NDMP) User Guide provides more information about recommended parallelism settings for NDMP clients.

To avoid disk contention for clients other than the NetWorker server, specify a value that is the same as or fewer than the number of physical disks on the client that are included in the backup.

For a Windows client with the ALL keyword save set attribute, the backup includes the local disks, for example C: and D: drives as well as the System State and System DB. In this example, you can keep the default parallelism setting of 4. If you define multiple save sets on the same disk, for example, $C:\system$, $C:\system$, $C:\docs$ and so on , a higher client parallelism results in multiple save streams attempting to access the disk at the same time.

The NetWorker Performance Optimization Planning Guide provides more information about recommended client parallelism values and performance benefits.

Enabling the parallel save streams (PSS) feature for a Client resource allows you to back up each save set for the client by using multiple parallel save streams to one or more destination backup devices. You can use PSS to perform the scheduled file level backup of file systems, and block based backups.

You can use PSS for clients with supported UNIX, Linux, and Windows operating systems. Supported save sets for PSS include the Save Set ALL, and individual save points including <code>Disaster_Recovery</code>, deduplicated, and CSV volumes (Windows only). Checkpoint restart is not supported when you use PSS.

When you enable PSS, you can specify the maximum number of save streams that a client can send simultaneously for one or more save set backups concurrently running by using the **Parallelism** attribute in the **Client Properties** dialog. The default value for the **Parallelism** attribute is different for the NetWorker Server than it is for all other Client resources:

- For the NetWorker Server Client resource, the default value is 12. This higher default value enables the server to complete a larger number of index backups during a file system backup of the server or other index backups.
- For all other clients, the default value is 4.

Enabling PSS results in significant performance improvements due to save set aggregation, where the NetWorker Server starts a single save process per client with all client save sets that are passed to the single process for various processing optimizations, such as minimal Windows VSS snapshots and support for the following:

- Four parallel streams are started per save set, subject to any client parallelism limitations that might prevent all save sets from starting simultaneously.
- The ability to modify the number of parallel streams per save set by defining the new *PSS:streams_per_ss* environment variable save operations attribute in the properties of a Client resource. For example, setting *PSS:streams_per_ss=2,** splits all save sets into two parallel save streams, whereas *PSS:streams_per_ss=3,/data1, 5,/data2* splits /data1 into three parallel save streams and /data2 into five parallel save streams.
- Automatic stream reclaiming, which dynamically increases the number of active streams for an already running save set backup to maximize utilization of limited client parallelism conditions.
- Note: It is recommended that you set the client parallelism value to be a multiple of the PSS:streams_per_ss parameter default value 4 or its largest defined value when configured. For example, a multiple of 4 is 8, 12, or 16.

If the client parallelism is less than the *PSS:streams_per_ss* default 4 or the lowest configured value, the backup fails displaying an error message.

The *PSS:streams_per_ss* values range from 1 to 8. If you specify an invalid value, the backup proceeds with the default value 4, and a warning message displays stating that that the entire *PSS:streams_per_ss* parameter is ignored.

The NetWorker Performance Optimization Planning Guide provides complete details on PSS requirements and performance benefits.

Server parallelism

To define the server parallelism for a NetWorker server, use the Parallelism attribute of the Server resource. The Parallelism attribute appears in the NetWorker **Administrator** window on the **General** tab of the **Server property** dialog box.

Server parallelism defines the number of simultaneous data streams that the NetWorker server allows

Data streams include backup data streams, savefs processes, and probe jobs.

The default and the maximum server parallelism values vary depending on the edition of NetWorker software. Each storage node that you enable and connect to the NetWorker server can increase the parallelism maximum value. The maximum parallelism value for any NetWorker server and storage node combination can vary. The *NetWorker Release Notes* provides more information.

Optimally, configure the NetWorker server to process enough data streams to keep all the backup devices in the datazone writing at their maximum speed. When you tune the server parallelism setting, along with other settings discussed in this section, you can maximize the speed that NetWorker writes the data to backup devices.

Action parallelism

Action parallelism defines the maximum number of simultaneous data streams that can occur on all clients in a group that is associated with the workflow that contains action.

Data streams include backup data streams, savefs processes, and probe jobs.

To define the parallelism for an action, modify the Parallelism attribute on the **Specify the Advanced Options** page in the **Action** wizard. For a Backup action, the default parallelism value is 100. For a clone action, the default parallelism value is 10. For all other action types, the default value is 0, or unlimited.

Max active devices

In a DDS environment, use the Max active devices attribute, on the **General** tab of the Storage Node resource to define the maximum number of active devices for a storage node.

This attribute sets the maximum number of devices that NetWorker may use from the storage node in a DDS configuration. In large environments with media libraries that have a large number of devices, storage nodes might not have the ability to optimize all the drives in the library. The Max active devices attribute allows you to limit the number of devices that the storage node uses at a specified time, which allows the storage node to have access to all the devices in the library, but does not limit the storage node to the number of devices it can fully optimize.

Media Library parallelism

To define the media library parallelism, use the **Max parallelism** attribute on the **Configuration** tab of the Library resource .

Media library parallelism allows you to define the maximum number of available devices for inventory and label operations.

It is recommended that you set the **Max parallelism** attribute of the Library resource to one less than the number of devices within the library, which allows you to reserve on device for recovery operations.

To improve the efficiency of library operations that operate on multiple volumes, use multiple devices in parallel for these operations. However, you may want to restrict the number of devices

that NetWorker uses for inventorying and labeling operations, to ensure that some devices are available for other library operations.

Multiplexing

Multiplexing is the ability to write multiple data streams simultaneously to the same storage device. It is often more efficient for the NetWorker server to multiplex multiple save sets to the same device. There are also times when limiting the number of data streams to a particular device improves performance of the NetWorker environment.

Use the Target sessions, Max sessions, and Pool parallelism attributes to increase or limit the number of data streams that NetWorker writes to a device.

Target sessions

Use the Target sessions attribute on the Configuration tab of the Device resource to define the optimal number of backup sessions to assign to an active device.

Target sessions is not a hard limit; to set a hard limit for the number of sessions that a particular device can accept, use the Max sessions attribute.

The Target sessions attribute aids in load balancing devices by determining when the NetWorker software should write save streams to a device.

When a save session starts, the following actions occur:

- If a device is already receiving the number of backup sessions determined by the target sessions value, the NetWorker server uses the next underutilized device for the backups.
- If all available devices are receiving the number of backup sessions determined by their target sessions value, the NetWorker server overrides the set value and uses the device with the least activity for the next backup session.

Because it is often more efficient for the NetWorker server to multiplex multiple save sets to the same device, rather than write each save set to a separate device, the NetWorker server attempts to assign to each device a number of save sets, up to the value of target sessions, before assigning a save set to another device.

NOTICE When the NetWorker software assesses how many devices need to be involved in multiple save streams assignments with the same storage node, the device with the lowest target session value is used as a reference.

Max sessions

The Max sessions attribute on the Configuration tab of the Device resource defines the maximum number of save sessions for a device. The max sessions value is never less than the target sessions value. It is recommended to use the default values for Max sessions as lowering these values can impact performance.

Pool parallelism

The Max parallelism attribute on the Configuration tab of the Pool resource defines the parallelism for a pool.

Pool parallelism determines the maximum number of simultaneous save streams for each device that belong to a NetWorker pool. The default value for this attribute is 0, which means that the attribute has no effect on other parallelism settings.

You can use pool parallelism to increase recovery times. For example, you can create a pool to back up business critical data and use this attribute to restrict the number of save sets that NetWorker writes in parallel to the media in the pool. As a result, recovery speed increases for data on that media.

However, when you set the Max parallelism attribute to 1,a prolonged delay between the backup of save sets may occur. To resolve this issue, increase the Max parallelism attribute for the pool resource.

(i) Note: For AFTD and DD Boost devices, the Max nsrmmd count setting for a device affects the Max parallelism attribute. For example, consider an AFTD device (AFTD_1) that has a Max sessions attribute of 20 and a Max nsrmmd count of 4. Now suppose a backup pool with a Pool parallelism attribute of 1 selects AFTD_1. The total number of save sessions that NetWorker can initiate for AFTD_1 is 4, one for each nsrmmd process. Tape and FTD devices can only spawn one nsrmmd process at a time, so if the previous example used a tape device, then the total number of save sessions would be 1.

Managing server access

User privileges define the NetWorker operations and tasks that NMC, AD, and LDAP users can perform on a NetWorker Server.

The NetWorker Security Configuration Guide describes how to restrict access to the NetWorker Server and NetWorker operations, including the following information:

- How to restrict administrator access to the NetWorker Server.
- How to modify the privileges assigned to NMC, LDAP, and AD users and groups.
- How to Restrict server and client initiated backup and recover operations.

Resource databases

Information about the NetWorker Server resides in series of files in the following directories:

```
NetWorker_install_path\res\nsrdb\00
.
NetWorker install path\res\nsrdb\09
```

NetWorker stores each resource in a separate numbered file. As you create resources, for example, a new Client, Group, or Pool resources, the NetWorker Server adds files to the directories.

A Client resource database (nsrexec) also exists on each NetWorker host and contains configuration information about each NetWorker host. The nsrexec database resides in a series of files in the following directories:

```
NetWorker_install_path\res\nsrladb\00
.
NetWorker install path\res\nsrladb\09
```

The NetWorker Security Configuration Guide provides more information about the Client resource database.

Viewing resources in the resource database

You can view and modify NetWorker resources through the NMC Administration window.

NetWorker also provides a command line tool, nsradmin, to modify resource databases.

For example:

To access the NetWorker server resource database, type:

```
nsradmin -s server_name
```

To access the client resource database, use the following command:

```
nsradmin -p nsrexec
```

To access the Package Manager database, use the following command:

```
nsradmin -p nsrcpd
```

Repairing resource database corruption

A power outage, operating system failure, or manual edits the database with a text editor can cause NetWorker resource database file corruption.

If the NetWorker server cannot read the resource files when the NetWorker services start, a message similar to following appears in the daemon.raw file.

```
nsrd: WARNING: NSR configuration database detected invalid resource ...\00019803aa14713c89456b41 nsrd: Invalid resource saved at ...\00019803aa14713c89456b41
```

The NetWorker server removes any corrupt resource files from the nsrdb directory structure and places them in the dbg directory. NetWorker creates the dbg directory only after resource database file corruption has occurred. To correct this issue, open the corrupt file with a text editor and review the file contents, then re-create the resource. You can delete the corrupted resource file.

Note: If you do not know the cause of the resource file corruption, contact Technical Support assistance.

Indexes

The NetWorker server tracks the files it backs up in two databases, which are stored on the local file system of the server:

- The client file index tracks the files that belong to a save set. There is one client file index for each client.
- The media database tracks:
 - Volume name
 - Backup dates of the save sets on the volume
 - File systems in each save set
 Unlike the client file indexes, there is only one media database per server.

The client file indexes and media database can grow to become prohibitively large over time.

Managing the size of the online indexes on page 761 provides information about managing the size of these indexes.

Characteristics of the online indexes

The size of an index is proportional to the number of entries the index contains. The media database is usually smaller than the client file index, because the media database stores one entry for each volume, while the client file index stores one entry for each file that NetWorker saves on a volume. The NetWorker server selects which volume to mount to perform a recovery by mapping the saved files to their volumes.

Each entry in the client file index includes this information for a saved file:

- Filename
- Number of blocks
- Access privileges
- Number of links
- Owner
- Group
- Size
- Last modified time
- Backup time

The client file indexes grow with each backup, as entries are added for each newly saved file and save set. As long as an index entry for a file remains in the client file index, you can perform a browsable recovery of the file. Over time, the size of these indexes can grow very large.

(i) NOTICE If the file system that contains the indexes gets full, the NetWorker server cannot access the media database and cannot recover data. Unless you use browse and retention policies to control the size of the online indexes, the indexes continue to grow until they exceed the capacity of the file system.

NetWorker uses browse and retention policies to manage the lifecycle of the data, and to automatically control the size of the client file index. Backup retention on page 353 provides information about policies.

Automated index activities

The NetWorker server performs these online index activities:

- Inserts entries in the client file index for each file saved during a backup. For each new backup, the NetWorker server acquires more space from the file system for the new entries.
- Removes entries and returns disk space to the operating system. The browse and retention
 policies automatically determine when entries are removed from the index.

You can also remove index entries manually by clicking **Remove Oldest Cycle** in the **Index Save Sets** dialog box. Removing the oldest save set cycles on page 764 provides more information.

Checking online indexes

Each time the NetWorker server starts, the startup process uses <code>nsrck -ML1</code> to perform a level 1 consistency check on the client file indexes. In some circumstances, this consistency check will not detect corruption in the client file indexes. If you believe that an index may be corrupt, run a higher level check on the index, for example:

nsrck -L5

If the index is still corrupt, recover the index by using the procedure that is outlined in Adding information about recyclable save sets to the client file index on page 516.

It is recommended that you periodically run the nsrck -F and nsrim -X commands to check the integrity of the client and media indexes. The *NetWorker Command Reference Guide* or the UNIX man pages provide more information about these commands.

Viewing information about the indexes

The following table identifies the index information displayed for each client.

About this task

Table 136 Indexes window information

Column	Description
Client Name	Names of the NetWorker clients that have been backed up by the current server.
Size	Amount of disk space currently allocated to the client file index. As the index size increases, the allocated disk space automatically grows.

Procedure

- 1. From the Administration window, click Media.
- 2. In the left pane, click **Indexes**. The right pane displays index information for all clients of the server.

Index save sets

The **Index Save Sets** dialog box displays the save sets assigned to a particular client, along with detailed information about each save set. The dialog box also includes an option to remove old save set cycles.

Viewing client save set information

The following table identifies the information in the Save Sets dialog box for each save set.

About this task

Table 137 Index save sets dialog box information

Column	Description
Save Set Name	Name of the save set.
Size	Estimated amount of the index space used by the save set in the client file index.
Cycles	Number of backup cycles available for browsing. A cycle starts with a full backup and ends with the next full backup, and includes any incremental and level 1–9 backups that occur between full backups.
SSID	Unique identification number of the instance of the save set.
Files	Number of files backed up during that instance.
Size	Size of the backup.

Table 137 Index save sets dialog box information (continued)

Column	Description
Time	Date and time of the backup.
Level	Level of the backup (full, incr [incremental], or 1-9)

Reduce the size of the client file index on page 762 provides information about reducing the size of the client file indexes by using the Remove Oldest Cycle button.

Procedure

- 1. From the Administration window, click Media.
- 2. Click Indexes.
- 3. Right-click the client whose save sets you want to view, then click **Show Save Sets**. The **Index Save Sets** dialog box appears.
- 4. To view detailed information about a save set, click the save set name.

Querying the media database

You can query the media database for information about save sets. Queries apply to all complete, browsable save sets, not just those from the last 24 hours.

Procedure

- 1. From the Administration window, click Media.
- 2. Click Save Sets.
- On the Query Save Sets tab, indicate the appropriate query parameters, then click the Save Set List tab to run the query and view the results.
 - NOTICE If the query is unsuccessful, an error dialog box appears, which indicates that NetWorker could not find save sets that matched the specified query. Click **OK** to close the dialog box.

Results

You can also use the mminfo -av command to query the media database. The *NetWorker Command Reference Guide* or the UNIX man pages provides detailed information about how to use the mminfo command.

Cross-checking client file indexes

Perform a cross-check to verify the consistency between the client file index and the media database. If the NetWorker server finds entries in the client file index that do not have corresponding entries in the media database, it removes the client file index entries. This feature is useful, for example, if you perform an index operation and the server fails before the NetWorker server has completely updated the indexes. Once the server is running again, cross-check to accurately update the online indexes.

Procedure

- 1. From the Administration window, click Media.
- 2. Click Indexes.
- 3. Right-click the client with the index to cross check, then select Cross Check Index.

The following prompt appears:

Cross-checking may take considerable time. Would you like to cross-check client name?

4. Click **Yes** to continue. The NetWorker server displays a status box until the cross-checking is complete.

Refreshing index information

Occasionally refresh the information in the Indexes tab, particularly if you are connected to a server for a long period of time.

Procedure

- 1. From the Administration window, click Media.
- 2. Click Indexes.
- 3. From the View menu, select Refresh.

Client file index locations

During the initial client setup, the NetWorker software normally designates a default location for the client file index on the NetWorker server. This default location is:

- For UNIX: /nsr/index/client name
- For Windows: NetWorker install path\index\client name

However, you may need to designate a different index location when first configuring a Client resource, or you might need to move the file index of an existing client. These sections address these needs.

Designating the client file index location for a new client

Procedure

- 1. From the Administration window, click Protection.
- 2. Right-click Clients, then select New. The Create Client dialog box appears.
- 3. Click the Globals (2 of 2) tab.
- In the Index Path attribute, type the full path of the directory where the client file index resides.
- 5. For the remaining tabs, type information as necessary to create the new client.
- 6. Click Ok.

Changing the client file index location for an existing client

To change the client file index location to a nondefault location for an existing client, you must first move the index to its new location.

Moving a client file index

You can move a client file index from its current location to a new location. For example, if the size of the client file index is too large, you can move it to a location with more space.

Procedure

1. Ensure that backups and recovers are not occurring on the NetWorker server.

- 2. Log in to the NetWorker server root on UNIX or as an administrator on Windows.
- 3. From the directory that contains the indexes, type:

```
uasm -s -i "client_index_directory_name" | (cd target_directory; uasm -r)
```

- Note: On Solaris and Linux platforms, uasm is installed in /usr/lib/nsr. On all other platforms, uasm is installed in the same location as the NetWorker binaries.
- 4. Use NMC to connect to the NetWorker server.
- 5. Click **Protection**, then click **Clients** in the left navigation pane.
- 6. Right-click the client that requires the client file index location update, and then select **Modify Client Properties**.
- 7. On the **Globals (2 of 2)** tab, in the **Index Path** attribute, specify the full path of the directory where the client file index now resides.
- 8. Click OK.

Updating the index location for a client in NetWorker

Procedure

- 1. From the Administration window, click Protection.
- 2. Click Clients.
- 3. Right-click the client with the client file index location to be changed, then select **Properties**. The **Properties** dialog box appears.
- 4. Click the Globals (2 of 2) tab.
- In the Index Path attribute, type the full path of the directory where the client file index now resides.
- 6. Click OK.
- 7. (Optional) From a command prompt, run the nsrck or nsrls command and check the output for any errors.

For example, to run nsrck on client jupiter, type:

```
nsrck -L6 jupiter
```

Output similar to the following appears:

```
nsrck: checking index for 'jupiter'
nsrck: nsrindexesjupiter contains 54 records occupying 7 KB
nsrck: Completed checking 1 client(s)
```

(i) NOTICE Depending on the size of the client file index, running either nsrck or nsrls can take a considerable amount of time. Running the nsrck -L6 command, as shown in the example, also checks the index for corruption.

If no problems are found, then all future client file index information is saved to the new location.

Managing the size of the online indexes

Over time, the size of the online indexes on the NetWorker server can become prohibitively large. Reduce the size of these indexes by using the solutions suggested in these sections.

Reduce the size of the client file index

You can reduce the size of the client file indexes on the NetWorker server by using one or more of these methods:

- Remove save sets that comprise the oldest backup cycle from the client file index. Removing the oldest save set cycles on page 764 provides details.
- Delete volume-based entries from the client file index. Deleting volume-based online index entries on page 763 provides details.
- Adjust the Browse Policy and Retention Policy attributes of clients backing up to the NetWorker server to shorten the period of time that entries remain in the client file indexes.
 This solution works only for client backups that occur after you change these policy attributes.
- Modify the Retention policy associated with a particular save set by using the nsrmm -e command. Unless the associated save set contains a large number of files, this method may not be a practical method to reduce the index size. Editing retention for a save set on page 356 provides details.

If the size of the client file index for a client is still too large, consider moving the location of the index. Moving a client file index on page 760 provides details.

Reduce the size of the media database size

Use one or more of the following methods to reduce the size of media database on the NetWorker server.

- Remove volumes that contain recyclable save sets from the NetWorker inventory. Removing volume-based entries from the online indexes on page 762 provides details. When you remove a volume from the media database, NetWorker removes the entries associated with that volume from the media database and the client file index for the client. If you select this option, you can use the scanner command to recover the data on the volume, if NetWorker has not relabeled the volume.
 - NOTICE You will gain very little disk space from removing a media database entry. Leaving index entries of a volume in the media database prevents the accidental labeling of another volume with the same name.
- Recycle volumes that contain recyclable save sets. Changing the volume mode on page 493
 provides details.
 - When a volume mode changes to recyclable, the volume becomes eligible for reuse and NetWorker can performs the following operations:
 - Relabel the volume
 - Remove information about the save sets on the volume from the media database
 - Reinitialize the volume
 Once NetWorker relabels a volume, you cannot recover the contents.
 - To increase the number of currently recyclable save sets, modify the retention policy associated with the current media database by using the nsrmm -e command. Editing retention for a save set on page 356 provides details.
- Compress the media database. Compressing the media database on page 764 provides details.

Removing volume-based entries from the online indexes

The main purpose of removing volume-based entries from the online indexes is to eliminate damaged or unusable volumes from the NetWorker server. You can also use this feature to reduce the size of the online indexes by purging index entries associated with specific volumes.

Removing client file index entries

Use the nsrmm command to remove information about save set from the client file index. This changes the status of browsable save sets to recoverable.

Procedure

1. At the command prompt, type:

```
nsrmm -d -P -S ssid where ssid is the save set ID for the save set.
```

2. Use mminfo to determine the save set ID. At the command prompt, type:

```
mminfo -v -c client name
```

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsrmm and mminfo commands.

Results

When NetWorker marks a save set as recoverable, you cannot browse to recover these files. Use the save set recover procedure to recover data from a recoverable save set.

Removing client file index and media database entries

About this task

You can remove both the client file index and media database entries for a volume. This action removes all traces of the volume from the NetWorker server. Remove a volume from the media database only if the volume has been physically damaged and is unusable. However, if you remove the database entries for a volume, the volume is undamaged, and NetWorker has not relabeled the volume, you can use the scanner command to recover the data. Adding information about recyclable save sets to the client file index on page 516 provides details.

Typically, do not remove both the client file index and media database entries at the same time unless the volume is damaged or destroyed.

(i) NOTICE The presence of a clone of a particular volume prevents the deletion of the volume entry in the media database. This is because the NetWorker server accesses the cloned volume rather than the original volume as needed. NetWorker does not purge the entry of the volume in the media database. Because of this functionality, removing volume entries from the media database is not a particularly effective way to reduce index size.

Deleting volume-based online index entries

You can use NMC or the nsrmm command to delete volumes from the media database and client file indexes. The NetWorker server first cross-checks the indexes before it clears a volume. As a result, the volume might still appear in the **Volumes** window in NMC for a brief period.

About this task

Procedure

- 1. From the Administration window, click Media.
- 2. Click Volumes.
- 3. Right-click the volume with the entry to delete from the online indexes, then select **Delete**.
- 4. Select one of these options to determine how volume entries are removed:
 - File and Media Index Entries. Removing client file index entries on page 763 provides details about this option.

- File Index Entries Only. Removing client file index and media database entries on page 763 provides details about this option.
- 5. Click OK.

Deleting volumes from a command prompt

Use the nsrmm command to remove volume information from the media database and client file indexes.

About this task

To remove both client file index and media database entries for a volume, type the following command:

```
nsrmm -d -S ssid
```

To remove information about the volume from the client file index only, type the following command:

```
nsrmm -d -P volume name
```

Deleting volumes in NMC

Use NMC to remove volumes from the client file index or from both the media database and client file index.

Procedure

- 1. From the Administration window, click Media.
- 2. Click Volumes.
- 3. Right-click the volume with the entry to delete from the online indexes, then select **Delete**.
- 4. Select one of these options to determine how volume entries will be removed:
 - File and Media Index Entries to remove the volume information from the media database and client file indexes.
 - File Index Entries Only to remove the volume information from the client file indexes only.

Compressing the media database

You can free up more space on the server by compressing the media database.

Procedure

- 1. Delete the appropriate file:
 - On Windows:

```
NetWorker install dir\mm\cmprssd
```

• On UNIX:

```
/nsr/mm/.cmprssd
```

2. Type the following command at the command prompt:

nsrim

Removing the oldest save set cycles

Client file index entries for a full save set cycle include the last full backup and any dependent incremental or level saves. When you remove the oldest cycle, you free up disk space.

Procedure

1. From the Administration window, click Media.

- 2. Click Indexes.
- 3. Right-click the appropriate client, then select Show Save Sets.
- 4. Select the save set with the oldest cycle to remove, then click Remove Oldest Cycle.
- 5. When prompted, click Yes to confirm the removal.

Results

After the Remove Oldest Cycle operation has finished, NetWorker updates the statistics in the Index Save Sets dialog box to reflect the current state of the client file index.

Internationalization

The NetWorker software supports language packs, which you can install as part of the NetWorker installation, or you can install the language packs separately after you have installed the NetWorker software. The *NetWorker Installation Guide* provides more information.

Internationalization support in the NetWorker software depends on internationalization support of the underlying operating system. If you plan to use non-English data in the NetWorker software, ensure that you install and configure the appropriate support for that language on the operating system.

The following sections describe a number of issues and limitations that relate to the use of NetWorker software in a multi-language environment.

Log file viewer

To view NetWorker log files, use the nsr render log program.

Display issues

There are number of issues and limitations associated with displaying characters in various locales.

Character display at the command line

From the command line, characters supported by the current locale display correctly. Characters that the current locale of the user do not support will not appear correctly. For Microsoft Windows systems, if the user and system locales do not match, characters supported in the user locale but not the system locale may not appear correctly.

Character display in graphical user interfaces

How character display from within the different NetWorker GUIs vary and depend on the platform on which you run the GUI.

- On Microsoft Windows:
 - All Unicode encoded data will display correctly.
 - When you view UNIX path and filenames, path and filenames that you create with a character set that the current locale or UTF-8 supports, will display correctly. Paths that you create with another character set may not display correctly. Because Microsoft Windows does not have native support for many of the character sets used on UNIX (for example, euc-jp, euc-cn and euc-tw), if a non-ASCII character is encoded by using these character sets, characters will not display correctly on Microsoft Windows.
- On Unix:

- Characters that the current locale does not support may not display correctly.
- On OS-X:
 - Differences in Unicode support, non-ASCII paths, and filenames on OS-X machines can result in characters not displaying correctly when you browse the file system from a non-Mac platform.

Creating a Server Backup action

A Server Backup action performs a bootstrap backup of the NetWorker media and resource databases, and can also include the client file indexes. By default, the NetWorker server configuration contains a Server Protection policy that contains NMC server backup and Server db backup workflows. The Server db backup workflow contain a server backup action. This section describes how to create a new server db backup action, if required.

Before you begin

Create the policy and workflow that contain the action. The Server Backup action should be the first action in the workflow.

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the **Actions** pane, and then select **New**.

The Policy Action wizard opens on the Specify the Action Information page.

- 2. From the Action Type list, select Server Backup.
- 3. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 4. Specify the order of the action in relation to other actions in the workflow:
 - If the action is part of a sequence of actions in a workflow path, in the **Previous** box, select the action that should precede this action.
 - If the action should run concurrently with an action, in the **Previous** box, select the concurrent action, and then select the **Concurrent** checkbox.
- 5. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - To specify a schedule for each day of the month, select Monthly by day.
- 6. Click the icon on each day to specify the type of backup to perform.

To perform the same type of backup on each day, select the backup type from the list and click **Make All**.

7. Click Next.

The Server Backup Options page appears.

- 8. From the **Destination Storage Node** list, select the storage node with the devices on which to store the backup data.
- 9. From the Destination Pool list, select the media pool in which to store the backup data.
- 10. From the Retention lists, specify the amount of time to retain the backup data.

After the retention period expires, the save set is marked as recyclable during an expiration server maintenance task.

11. Specify whether to include the client file indexes in the server backup by selecting or clearing the **Perform CFI** checkbox.

When you clear this option, the action will only backup the bootstrap.

12. Specify whether to include a bootstrap backup in the server backup by selecting or clearing the **Perform Bootstrap** checkbox.

When you clear this option, the action will only backup the client file indexes.

- (i) NOTICE You must select either the Perform CFI checkbox, the Perform Bootstrap checkbox, or both checkboxes. Otherwise, the server backup action does not back up any data.
- 13. Click Next.

The Specify the Advanced Options page appears.

- 14. In the **Retries** field, specify the number of times that NetWorker should retry a failed probe or backup action, before NetWorker considers the action as failed. When the **Retries** value is 0, NetWorker does not retry a failed probe or backup action.
 - Note: The Retries option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option for other actions, NetWorker ignores the values.
- 15. In the Retry Delay field, specify a delay in seconds to wait before retrying a failed probe or backup action. When the Retry Delay value is 0, NetWorker retries the failed probe or backup action immediately.
 - Note: The Retry Delay option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. When you specify a value for this option in other actions, NetWorker ignores the values.
- 16. In the **Inactivity Timeout** field, specify the maximum number of minutes that a job run by an action can try to respond to the server.

If the job does not respond within the specified time, the server considers the job a failure and NetWorker retries the job immediately to ensures that no time is lost due to failures.

Increase the timeout value if a backup consistently stops due to inactivity. Inactivity might occur for backups of large save sets, backups of save sets with large sparse files, and incremental backups of many small static files.

- Note: The Inactivity Timeout option applies to probe actions, and the backup actions for the Traditional and Snapshot action types. If you specify a value for this option in other actions, NetWorker ignores the value.
- 17. In the **Parallelism** field, specify the maximum number of concurrent operations for the action. This is applicable if multiple rollover is implemented at an action level.

For Direct-NDMP backups, set the parallelism value to the number of available NDMP drives.

If you set the parallelism attribute to a higher value, there will not be enough drives to support all the queued backup save sets. Large save sets might fail due to the inactivity timeout limit.

When NDMP groups back up simultaneously, divide the number of drives by the number of groups. Use this value for each of the parallelism attributes.

Setting the parallelism value for the group overrides the parallelism value that is defined for the NDMP clients.

- 18. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 19. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select Set at policy level.
 - To send a notification on completion of the action, select On Completion.
 - To send a notification only if the action fails to complete, select On Failure.
- 20. From the **Soft Limit** list, select the amount of time after the action starts to stop the initiation of new activities. The default value of 0 (zero) indicates no amount of time.
- 21. From the **Hard Limit** list, select the amount of time after the action starts to begin terminating activities. The default value of 0 (zero) indicates no amount of time.
- 22. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.

(i) Note:

- You can edit or add the rules in the Override field.
- To remove an override, delete the entry from the **Override** field.
- 23. Click Next.

The Action Configuration Summary page appears.

24. Review the settings that you specified for the action, and then click **Configure**.

After you finish

(Optional) Create a clone action to automatically clone the bootstrap backup when the backup completes or create an expire action.

(i) Note: NetWorker only supports one action after the server backup action.

Creating an expire action

The expire action removes all expired save sets from the client file index and marks the save sets as recyclable in the media database. Save sets expire when the retention period for the save set is exceeded. You can create an expiration action in an existing workgroup only after a server backup action.

Before you begin

Create the policy and workflow that contain the action. The expire action should be the first action in the workflow or you can create the expire action after a server backup action.

Procedure

- 1. In the expanded left pane, select the policy's workflow, and then perform one of the following tasks in the right pane to start the **Policy Action** wizard:
 - If the action is the first action in the workflow, select Create a new action.
 - If the workflow has other actions, right-click an empty area of the Actions pane, and then select New.

The Policy Action wizard opens on the Specify the Action Information page.

2. In the Name field, type the name of the action.

The maximum number of characters for the action name is 64.

- 3. In the **Comment** field, type a description for the action.
- 4. To ensure that the action runs when the policy or workflow that contains the action is started, in the **Enabled** box, select the option. To prevent the action from running when the policy or workflow that contains the action is started, clear this option.
 - Note: When you clear the **Enabled** option, actions that occurs after a disabled action do not start, even if the subsequent options are enabled.
- 5. From the Action Type list, select Expire.
- 6. If you create the action as part of the workflow configuration, the workflow appears automatically in the **Workflow** box and the box is dimmed.
- 7. Specify a weekly or monthly schedule for the action:
 - To specify a schedule for each day of the week, select Weekly by day.
 - To specify a schedule for each day of the month, select Monthly by day.
- 8. Click the icon on each day to specify whether to perform expiration.

The following table provides details on the icons.

Table 138 Schedule icons for the expire action

Icon	Label	Description
V	Execute	Perform expiration on this day.
lacksquare	Skip	Do not perform expiration on this day.

To perform expiration every day, select Execute from the list, and click Make All.

9. Click Next.

The Expiration Options page appears.

10. Click Next.

The **Specify the Advanced Options** page appears.

- 11. From the Failure Impact list, specify what to do when a job fails:
 - To continue the workflow when there are job failures, select Continue.
 - To abort the current action if there is a failure with one of the jobs, but continue with subsequent actions in the workflow, select **Abort action**.
 - Note: The Abort action option applies to probe actions, and the backup actions for the Traditional and Snapshot action types.
 - To abort the entire workflow if there is a failure with one of the jobs in the action, select Abort workflow.
 - Note: If any of the actions fail in the workflow, the workflow status does not appear as interrupted or cancelled. NetWorker reports the workflow status as failed.
- 12. From the Send Notifications list box, select whether to send notifications for the action:
 - To use the notification configuration that is defined in the Policy resource to send the notification, select **Set at policy level**.
 - To send a notification on completion of the action, select **On Completion**.
 - To send a notification only if the action fails to complete, select **On Failure**.
- 13. (Optional) Configure overrides for the task that is scheduled on a specific day.

To specify the month, use the navigation buttons and the month list box. To specify the year, use the spin boxes. You can set an override in the following ways:

- Select the day in the calendar, which changes the action task for the specific day.
- Use the action task list to select the task, and then perform one of the following steps:
 - To define an override that occurs on a specific day of the week, every week, select Specified day, and then use the lists. Click Add Rules based override.
 - To define an override that occurs on the last day of the calendar month, select Last day of the month. Click Add Rules based override.
 - (i) Note:
 - You can edit or add the rules in the Override field.
 - To remove an override, delete the entry from the **Override** field.
- 14. Click Next.

The Action Configuration Summary page appears.

15. Review the settings that you specified for the action, and then click Configure.

CHAPTER 15

NetWorker Host Management

This chapter contains the following topics:

•	Controlling access to a NetWorker client	.772
	NetWorker host management	
	Windows client interface	
•	Editing a client NSRLA database	.778

Controlling access to a NetWorker client

NetWorker uses the contents of the /nsr/res/servers (UNIX), or the $NetWorker_install_path\res\servers$ (Windows) file on each NetWorker client to control who has client-tasking rights. Client-tasking rights provide a host with the right to request a program execution on another client. The following table provides a list of tasks that require an update to the servers file.

Table 139 When to modify the servers file

Operations	Update required on the NetWorker client's servers file
Archive request	Add the FQDN or shortname of the NetWorker server.
Scheduled backup	Add the FQDN or shortname of the NetWorker server. For a clustered NetWorker server, add the FQDN and shortname of the virtual NetWorker and all physical nodes.
Remote Directed Restore	Add the FQDN or shortname of the administering client to the server file on the destination client.
NDMP DSA backups	Add the FQDN or shortname of the NetWorker client that starts the backup. i Note: For NDMP, the servers file resides in the NetWorker Server.

Note: Before adding the FQDN or shortname to the NetWorker server file, ensure that the host name resolution for FQDN or short name is working correctly.

The NetWorker Security Configuration Guide provides more information about client-tasking rights and how to modify the servers file.

NetWorker host management

The **Hosts** window on the **NetWorker Administration** window provides you with the ability to manage NetWorker hosts in the datazone.

The following figure provides an example of the Hosts window.

Figure 87 Hosts window

The **Hosts** window contains a taskbar and two window panels, the summary panel and a task monitoring panel.

The information that appears in summary panel changes based on the task option that you select on the taskbar. The following table provides an overview of the information that appears in the summary panel when you select a task on the taskbar.

Table 140 Summary pane

Selected Task	Summary panel description	Summary panel column description
Known hosts	Hosts pane— Displays a list of NetWorker hosts in the datazone that have an associated Client resource on the NetWorker server.	Hostname—The name of the NetWorker host as it appears in the Name attribute of the NetWorker Client resource. OS—The operating system of the client as it appears in the OS attribute of the NetWorker Client resource. The operating system attribute appears blank until you have performed one successful backup operation for the host or performed an inventory operation. NetWorker version—The version of the NetWorker software on the host. This attribute appears blank until you have performed one successful backup operation for the host.
Software Inventory	Software pane— Displays information about the NetWorker software that is installed on known hosts in datazone. The information that appears in this	 Hostname—The name of the NetWorker host. OS—The operating system of the host. OS Platform—The operating system architecture of the host. Package name—The names of the NetWorker packages that are installed on the host that you can use Package Manager to upgrade.

Table 140 Summary pane (continued)

Selected Task	Summary panel description	Summary panel column description
	view is based on information that is gathered during the last inventory operation. You can only run an inventory operation after you add software into the software repository.	Version—The version of the detected NetWorker software. Upgrade available—Displays Yes when the software repository contains a version of the NetWorker software that you can upgrade on the client.
Software Repository	Repository pane— Displays information about the NetWorker packages that are contained in the NetWorker software repository.	 Software—The name of the NetWorker software in the software repository. Version—The version of the NetWorker software package. Package Name—The name of the NetWorker package. OS—The operating system for the package. OS Platform—The OS architecture for the package. Size—The size of the NetWorker package.

The NetWorker Updating from a Previous Release Guide describes how to use the Software Inventory and Software Repository panes to update the NetWorker software on known hosts.

The task monitoring panel is always visible for each task option. A splitter separates the task monitoring panel from the summary panel. You can click and move the splitter to resize the task monitoring panel.

The task monitoring panel contains three window panes:

- Software Operations—Displays status information about operations that are performed for each task option.
- Log—Displays the most recent notification logs for the NetWorker server.
- Alerts—Displays alerts that are generated by a NetWorker server.

Monitoring NetWorker Server activities in the Administration window on page 51 provides detailed information about the **Log** and **Alerts** window panes.

Windows client interface

The NetWorker User program provides the ability to manage clients in the NetWorker environment.

The following figure illustrates the Windows client interface.

Figure 88 NetWorker User program

Starting the NetWorker User program on Windows

There are two ways to start the NetWorker User program.

- Click the Windows Start button and select Programs > EMC NetWorker > NetWorker User.
- From the Administration window, click Start on the main menu, and select NetWorker User... If the NetWorker Module for Microsoft Applications (NMM) is installed on the client computer, this operation starts NMM instead.

The NetWorker client package must be installed on the host where you start the NetWorker User program. Otherwise, you see an error message similar to the following:

The user program you are trying to run (winworkr) is either not installed on this computer, or is not in your path.

To start the NetWorker User program, you must belong to the appropriate Windows groups. The following table lists the groups that you must belong to in order to run the NetWorker User program.

The Backup Operators and Administrators groups are the local and remote Microsoft security groups.

Table 141 NetWorker User Groups requirements

Logged in	Workstation	Server	Server (domain controller only)
Locally	Backup Operators or Administrators	Backup Operators or Administrators	Not applicable
To the domain	Domain Administrators	Domain Administrators	Backup Operators or Administrators

Toolbar buttons

The NetWorker User program has a toolbar with buttons for common User program tasks. The following table describes the function of each button.

Table 142 NetWorker User toolbar functions

Button	Name	Function
	Backup	Starts a manual (unscheduled) backup of the client's data to a NetWorker server.
	Recover Starts a recovery operation to retrieve of saved data back to the client comp	
	Archive	Starts an archive operation to save copies of data to a server for storage on an archive volume. Once the data is stored on the archive volume, you have the option of removing the data from the disk.
2	Verify	Starts a verification operation to ensure that the data items that were just backed up are the same as the data items that are currently on the disk.

Browse window

If you select menu items or buttons, a ${\it browse}$ window opens in the NetWorker User program .

A browse window opens if you select any of the following items:

- A toolbar button.
- A Backup, Recover, Archive, Verify, or Local Directive command from the NetWorker User Filement

The **browse** window, which is shown in the following figure, displays the directory tree of the file system that is being browsed.

Figure 89 Example of the browse window

NOTICE When you mark a disk volume or directory for an operation, all its nested subdirectories and files are also marked.

A check mark beside an item name indicates that the item is selected for backup, recovery, archiving, or verification.

The Attributes column indicates any special handling option that was applied:

- P The item is marked for password-protection.
- E The item is marked for password-protection and encryption, using the PW2 ASM.
- C The item is marked for compression.

Connecting to a NetWorker server

A typical user that runs the NetWorker User program needs to connect to the NetWorker server that performs scheduled backups. However, to perform a directed recovery or to back up files to another server, you might need to connect to a different NetWorker server.

About this task

Before the NetWorker User program can connect to a NetWorker server, the client computer must be set up as a Client resource on that NetWorker server:

Procedure

- 1. From the Operation menu, select Change NetWorker Server.
- 2. In the **Change Server** dialog box, select a server from the list of available NetWorker servers. If the server is not listed, do one of the following:
 - Click **Update List** to search the network for available NetWorker servers.
 - Type the server's hostname.
- 3. Click OK.

Editing a client NSRLA database

The NetWorker Client database, nsrexec contains a NetWorker resource, called the NSRLA resource. The NSRLA resource contains information about the client and attributes that you can modify. Use the character-based nsradmin program to modify the NSRLA resource.

Procedure

- 1. Log in as root or as Windows Administrator on the NetWorker Client.
- 2. Type the following at the command prompt:

```
nsradmin -p nsrexec
```

The nsradmin prompt appears.

- To determine the current settings for attributes in the NSRLA resource, perform the following two steps:
 - a. To determine the current settings for any hidden attributes (such as the Disable Directed Recover attribute), type the following at the nsradmin prompt:

```
option Hidden
```

b. To display attributes, type the following:

```
print type:NSRLA
```

4. To change the value of attributes in the NSRLA resource, type the following line at the nsradmin prompt:

```
update attribute:value;
```

For example, to update the Disable Directed Recover attribute, type the following:

```
update disable directed recover:Yes
```

5. Type Yes when prompted to confirm the change.

Results

(i) NOTICE When you modify an attribute with the nsradmin program, you must specify the attribute name and value correctly. If you do not specify the attribute name and value correctly, the nsradmin program does not update the attribute and nsradmin does not provide an error message.

The NetWorker Security Configuration Guide provides more information about the nsrexec database and how to modify attributes in the nsrexec database.

CHAPTER 16

Restricted Datazones

This chapter contains the following topics:

•	Restricted Datazones overview	.780
•	Administrators and users of RDZ	. 780
•	Setting up the RDZ	. 781
	Removing a resource association	
	Backward compatibility	

Restricted Datazones overview

Restricted Datazones (RDZ) allows NetWorker administrators to organize a NetWorker environment into a multi-tenancy configuration, providing the ability to add an extra layer of privilege control.

This additional layer of control allows you to isolate access to resources, and separate these restricted resources into specific groups. RDZs also provide the ability to set up communal, or shared, resources (resources that are not owned by a specific RDZ).

Restricted and shared resources

A restricted resource (a resource that is owned by an RDZ) can only be operated by users within the RDZ who have the appropriate privileges, and by the global administrator. Restricted resources can reference both other restricted resources within the same RDZ, and shared resources.

A shared resource can be operated on by any RDZ, but only modified by global administrators. Shared resources can only reference other shared resources (for example, a shared client can only reference other shared directives).

Resource type associations

You can associate the following resources to an RDZ:

- Clients
- Protection policies
- Protection groups
- Directives
- Labels
- Pools
- Jukeboxes
- Status of operations (for example, jukebox actions)
- Devices
- Storage nodes
- Scheduled recovery

Administrators and users of RDZ

The following section identifies the administrator and user roles in relation to the RDZ feature.

- Global Administrator—A full administrator that has access to all resources. This user is
 equivalent to a traditional NetWorker administrator. Global administrators oversee the setup
 and management of several RDZs and determine the access tenant administrators have. A
 Global Administrator is the only user who can set up the users and privileges of an RDZ. A full
 administrator may have access to all datazones.
- Tenant/Restricted Administrator—An administrator that exists only in the RDZ to which they are assigned, and therefore has a limited view and operation of NetWorker. A tenant administrator can only manage NetWorker resources within their assigned restricted datazone, although since this user has the Monitor NetWorker privilege they can also view shared resources. You cannot associate a tenant administrator with more than one RDZ, however you can associate with more than one instance of the same RDZ. By using multiple instances of an RDZ, the global administrator can divide and assign specific tasks and privileges among the tenant administrators and users of that RDZ.

• Tenant/Restricted User—A user that exists only within the RDZ to which they are assigned, and who has no administrative privileges in that datazone. NetWorker does not support a tenant user in two RDZs simultaneously.

Administrator roles

Management and use of RDZs is divided among global administrators and tenant administrators. A global administrator creates and manages RDZs. The global administrator can perform all the RDZ tasks, or associate specific tasks and privileges within each RDZ to one or more RDZ users as tenant administrators.

Although there are many possibilities for the roles of administrators, most setups fall into the following two approaches:

- Global administrator sets up the initial configuration, and also configures everything, so there is
 no need for a tenant administrator. This approach may be preferred for a customer with a very
 large environment, where one individual controls the network and sets up RDZs for various
 divisions within their company.
- Global administrator sets up the initial configuration, and tenant Administrators can configure
 and operate clients and create, view, operate, manage, and modify the NetWorker resources
 that are associated with their own RDZ according to the privileges assigned by the global
 administrator. Controls can be put in place to limit a tenant administrator's impact on the
 server. The global administrator can restrict the NetWorker resources that each RDZ can use,
 such as the maximum number of clients, devices, jukeboxes, or storage nodes.

Using multiple instances of an RDZ

You can give different RDZ users different privileges or levels of access within the same RDZ. This is done by creating multiple instances of an RDZ.

For example, you can create one RDZ instance for a tenant administrator to configure the RDZ resources. You can then create a second instance of the same RDZ for a tenant user to only monitor the RDZ resources, but not to modify the RDZ resources. In this way, different NMC users are given different levels of access within the same RDZ.

The global administrator can create multiple instances of an RDZ. They can create an RDZ multiple times using the same RDZ name and the same restrictions (number of clients, number of devices, and so on). NetWorker propagates all the information in each instance (except for the tenant administrators, privileges, and comments) to all the instances of the RDZ that have the same name.

Setting up the RDZ

A NetWorker administrator or global administrator can set up the RDZ in the **Server** window of NMC.

An entry for **Restricted Data Zones** appears in the left navigation pane, as shown in the following figure.

Recover EDevices Monitoring Protection File Edit View Server Window Help ⊒− **a** bu-iddnwserver Restricted Data Zones (1) ConnectEMC Name ▼ Comment Number of clients Number of devices Number of storag... Number of jukebo... External roles <-> Directives RDZ1 1 _____Lockboxes Registrations Restricted Data Zones Security Audit Log Log □ □ □ □ × Alerts 무디 Priority Time A Priority Time ▼ Source Category Message Category Message ▲ Tuesday 6:20:29 PM registr... CLP/ELMS server for basic license information found. Tuesday 6:22:47 PM event The nsrsnmd process is start... Tuesday 6:20:39 PM event registr... Registration Critical event: CL... Tuesday 6:20:39 PM registr... CLP license CLP-UE-15 (CLP Update License) will ex.. Tuesday 6:20:39 PM event registr... Registration Alert event: Lice... Tuesday 6:20:39 PM registr... License enabler #2126a3-6add66-a1eb6b (Data Dom Tuesday 6:20:37 PM event registr... Registration Warning event: ... Tuesday 6:20:33 PM event index Completed checking 2 client(s) Tuesday 6:20:33 PM event index C:\Program Files\EMC NetWor. Tuesday 6:20:31 PM event Checking index for client 'bu-i..

Figure 90 Restricted Data Zones in NMC

Setting up RDZ Users

You can set up Users in the Restricted Datazone resource the same way as you would in the User Group resource, with the same set of privileges to choose from.

If you do not use the **External Roles** attribute, these are normal users. Privileges for the most part only apply to the resource they are associated to, excepting shared resources, which can be seen if the user has Monitor NetWorker privileges.

Note that privileges are additive. If you have a privilege in a User Group resource, that applies to everything, including users who are also simultaneously inside an RDZ. By default, users can see all resources in the User Group resource. You must ensure you modify the User Groups very carefully to make views more restrictive.

An NMC user account can only be assigned to one RDZ at a time. However, NetWorker might not prevent this from happening. Therefore, be cautious when setting up accounts, particularly when using **External Roles**, where an account might potentially overlap two RDZs. Having the same NMC user account in multiple RDZs results in unpredictable behavior and is not supported.

Adding a User

Add a user to the RDZ to allow them to do administrative tasks within the RDZ by right-clicking Restricted Datazones in the **Server** window and selecting **Properties**.

In the **User Configuration** section of the window, click the + next to **External roles** to add a group that contains a user, and check the privileges that this user has.

Figure 91 Restricted Datazone User Configuration

(i) Note: Wildcard characters such as an asterisk (*) are not permitted.

Setting up an RDZ resource

The following procedure shows RDZ resource setup for a client, but you can use this procedure when setting up any type of RDZ resource.

Before you begin

Before you create an RDZ, you must first review the NMC User Groups.

- In the NMC Administration window, under Server, select User Groups.
- Review the properties of each existing User Group to check which External Roles and Users
 are specified, along with the respective privileges.
- By default, the **Users** user group contains all users ("*@*"), and if left unmodified, any RDZ user that you create inherits those privileges for all shared resources.
- To prevent RDZ users from gaining unwanted access to shared resources, you must either restrict the External Roles or Users for the Users Group (or any others), or alternatively, uncheck some privileges.

Procedure

1. In the Server window, right-click Restricted Data Zones and select New.

The Create Restricted Data Zone window appears.

Figure 92 Create Restricted Data Zone in the NetWorker Administration Server window

2. Create the RDZ (for example, RDZ1) by naming the RDZ and specifying any restrictions.

Use the **Restrictions** subsection to set limits on the clients, devices, storage nodes, and jukeboxes that can be owned by the restricted datazone to prevent resource abuse and limit what the tenant administrator can create. Setting restrictions can provide more control for major events that may impact the server, licensing limitations, and so on. These restrictions are in place even if using the RDZ as a global administrator.

Note: Setting a resource restriction to a value of 0 indicates that the user cannot create this resource.

If you plan to have a tenant administrator or tenant user, do the following:

- a. Specify the user using the External Roles or Users parameters.
- b. Under **Privileges**, select the privileges that the user will have in the RDZ. Typically, an RDZ tenant administrator will have all privileges, while a tenant user will have limited privileges.

You can specify multiple users. However, they will each have the same privileges. To set up separate users with different privileges within the same RDZ, create a separate instance of the RDZ by repeating the above steps using the same RDZ name and restrictions, but with different External Roles, Users, and Privileges.

If the global administrator is going to administer the RDZ and if there are no RDZ users, then the **User Configuration** section of the **Create Restricted Data Zone** window can be ignored.

- 3. In the left navigation pane of the **Protection** window, right-click the desired resource (for example, Client) and select **Properties** to configure the resource with the RDZ. Note that in addition to using an existing resource, you can also create the resource for the RDZ.
 - Resources that you can associate to an RDZ displays a **Restricted Datazone** tab in NMC (or the **Restricted Datazone** attribute in nsradmin).
- 4. Select the **Restricted Datazone** tab. Resources automatically get associated to the Restricted Datazone a user belongs to when they create a resource.

Figure 93 Restricted Data Zone Client Properties

 (Optional) In the left navigation pane of the **Devices** window, select a device if you want to give this RDZ client access to a specific device by right-clicking the device and selecting **Properties**. Give the RDZ client access to this device.

Figure 94 Restricted Data Zones in Device Properties window

- (i) Note: The RDZ can access the shared devices without any further device setup requirements for the shared resource if these devices are configured. Note, however, that multiple RDZs cannot simultaneously access the same device.
- 6. Create a policy. In the **Protection** window, right-click **Policy** in the left navigation pane and select **Create Policy**.

7. In the **General** tab, specify a name for the policy (in this example, RDZ1). In the **Restricted Data Zone** tab, select the RDZ from the drop-down, then click **OK**.

Figure 95 Restricted Data Zones in Create Policy window

- 8. Create a group. In the Protection window, right-click Group, and select New.
- Name the group and select the desired client(s). In the Restricted Datazone tab, select the RDZ from the drop-down, then click OK.
- In the Protection window, highlight the new policy and create a workflow. Associate this
 workflow with the new group.

Figure 96 New workflow associated with RDZ group

- Note: You only must configure the policy and group resources for RDZ when using policies. The workflows and actions that are created as a result of it are kept within the policy feature and do not need any further RDZ configuration.
- 11. Return to the **Server** window and highlight Restricted Datazones. Right-click and select **Properties**.
- 12. Browse to the **Clients** tab. This tab now shows the clients that are associated with this RDZ. When a user belongs to an RDZ and creates a resource, this resource is automatically set to being owned by that RDZ.

Removing a resource association

You can remove a resource association in two ways:

- By deleting the resource itself. This involves deleting multiple instances of a resource if there are two or more resources with the same name.
- By unselecting the Restricted Datazone in the respective attribute.

Backward compatibility

RDZ is a feature of the server and storage node, so the client does not necessarily have to be upgraded to match the server version. RDZ is backward compatible with the NetWorker client if that client is supported with the NetWorker 18.2 server.

Restricted Datazones

CHAPTER 17

Block Based Backup and Recovery

This chapter contains the following topics:

•	Overview	790
•	Block based backups	793
•	Block based recoveries	. 798
•	Troubleshooting block based backup and recovery issues	805

Overview

The NetWorker block based backups are high-performance backups which are supported on Windows and Linux.

During block based backups, the backup application scans a volume or a disk in a file system, and backs up all the blocks that are in use in the file system. Block based backups use the following technologies:

- The Volume Shadow Copy Service (VSS) snapshot capability on Windows and Logical Volume Manager (LVM) and Veritas Volume Manager (VxVM) on Linux to create consistent copies of the source volume for backups.
- The Virtual Hard Disk (VHDx), which is sparse, to back up data to the target device.

Block based backups support only the following Client Direct enabled devices as target devices:

- Advanced File Type Devices (AFTDs)
- Data Domain devices
- Cloud Boost devices

The block based incremental backups use the Change Block Tracking (CBT) driver to identify the changed blocks, and back up only the changed blocks.

Block based full and incremental backups are fast backups with reduced backup times because the backup process backs up only the occupied disk blocks and changed disk blocks respectively. Block based backups can coexist with traditional backups.

Block based backups provide instant access to the backups. The block based backups enable you to mount the backups by using the same file systems that you used to back up the data.

Block based backups provide the following capabilities:

- Mounting of a backup as a file system
- Mounting of an incremental backup
- Sparse backup support
- Backups to disk-like devices
- Backups of operating system-deduplicated file systems as source volumes on Windows
- Forever virtual full backups to Data Domain
- Data Domain retention lock
- 38 incremental backups to AFTD and Cloud Boost devices
- Synthetic full backups to AFTD and Cloud Boost devices
- Backups of volumes up to 63 TB each
- NetWorker-supported devices as secondary devices for backups
- Recoveries from Data Domain without using CIFS share
- Recovery of multiple save sets in a single operation
- Setting parallel save streams if the target or destination is Data Domain

The following table lists the backup scenarios and the recovery scenarios that block based backups support.

Table 143 Supported backup and recovery scenarios

Backup scenarios	Recovery scenarios
 Full backups Virtual full backups Synthetic full backups Incremental backups Full backups and incremental backups intermixed with built-in provisions to anchor the incremental backups with an appropriate backup type 	 File level recovery by mounting the backup image on a target host Image/destructive recovery at the block level Image/destructive recovery from clones Windows Bare Metal Recovery (BMR) by using a WinPE image

Supported operating systems and configurations

NetWorker supports block based backup and recovery of the following operating systems and configurations:

- Operating systems on x64:
 - Windows:
 - Windows client 8.1
 - Windows client 8
 - Windows Server 10
 - Windows Server 2016
 - Windows Server 2012 R2
 - Windows Server 2012
 - Windows Server 2008 R2
 - Linux:
 - Red Hat Enterprise Linux (RHEL) 6.0
 - RHEL 6.1
 - RHEL 6.2
 - RHEL 6.3
 - RHEL 6.4
 - RHEL 6.5
 - RHEL 6.6
 - RHEL 6.7
 - RHEL 6.8
 - RHEL 7.0
 - RHEL 7.1
 - RHEL 7.2
 - RHEL 7.3

- SuSE Linux Enterprise Server (SLES) 11 SP1
- SLES 11 SP2
- SLES 11 SP3
- SLES 11 SP4
- SLES 12
- SLES 12 SP1
- Community Enterprise Operating System (CentOS) 6.0
- CentOS 6.1
- CentOS 6.2
- CentOS 6.3
- CentOS 6.4
- CentOS 6.5
- CentOS 6.6
- CentOS 6.7
- CentOS 6.8
- CentOS 7.0
- CentOS 7.1
- CentOS 7.2
- CentOS 7.3
- Ubuntu 14.04 with kernel 3.13.0-24
- Ubuntu 16.04 with kernel 4.4.0-21
- Operating systems on x86:
 - Windows client 8.1
 - Windows client 8
- File systems:
 - Windows:
 - New Technology File System (NTFS)
 - Resilient File System (ReFS)
 - Linux:
 - Third extended file system (ext3)
 - Fourth extended file system (ext4)
- Client Direct target devices
- Concurrent backups of multiple volumes
- Windows Server 2012 and Windows Server 2012 R2 deduplicated volumes without rehydrating the deduplicated data
- · Windows Server core installation role
- Unified Extensible Firmware Interface (UEFI) based systems
- GUID Partition Table (GPT) and Master Boot Record (MBR) volumes
- Data Domain systems in a Fibre Channel environment

- Full backup of Windows Server 2012 Cluster Shared Volumes on File Servers and Windows Clusters
- LVM2 and VxVM managed volumes on Linux
 - Note: Each volume group on LVM2 and VxVM must have at least 10% free space for a block based backup to succeed.

Limitations

NetWorker's block based backups and recoveries do not support the following capabilities and configurations:

- FAT32 file system
 In the case of the ALL save set backups, either unmount or remove the FAT32 volumes, and perform the backups.
- Live updates and service patches for Ubuntu 14.04 and 16.04
- Backup levels 1 through 9
- Backups of Microsoft 2012 clusters without Cluster Shared Volumes
- Incremental backups of Microsoft clusters
- Cloning of AFTD incremental backups
- Granular save sets at either the folder level or the file level, for example, D:\data
- Checkpoint restart
- Standard NetWorker directives
- The scanner command with the -i option for rebuilding indexes for block based backups
- Staging and the nsrclone command with the -m option for migrating block based backup save sets to other volumes
- Image recovery to a system volume
- Recoveries of ReFS volumes on Windows Server 2008 R2 and Windows 8 (x86 and x64)
- Recoveries of Windows deduplicated volumes to Windows Server 2008 R2 and Windows 8 (x86 and x64)
- Troubleshoot kernel on RHEL, and Trace and Xen kernels on SLES

Block based backups

This section provides information about block based backups (BBB).

Devices for block based backups

You must create a backup device and configure block based backups before you perform block based backups and recoveries.

You can create the following types of devices that depend on the backup requirements:

- AFTD
- Data Domain CIFS or NFS
- DD Boost
- Cloud Boost

(i) Note:

For block based backups to succeed, ensure that you meet the following requirements:

- Create a separate pool.
- · The pool must contain only one backup device.
- Perform all backups of a client to the same backup device.

If you want to make a local AFTD a Client Direct enabled device, specify either the CIFS path or the NFS path in the **Device access information** field of the **Create device properties** dialog box.

The "Backup Target" chapter describes how to configure devices.

Installing the Igtobbb package on Linux

About this task

You must install the lgtobbb package, which is packaged along with NetWorker, for block based incremental backups and recoveries to succeed on Linux. If you do not install the package, block based full backups succeed, but incremental backups and recoveries fail.

Procedure

- 1. Ensure that the NetWorker client is installed.
- 2. Install the lqtobbb package:
 - On RHEL:
 - a. Ensure that the lsb package from the operating system installation media is installed.
 - b. Run the following command: rpm -ivh lgtobbb-18.0.0.0-1.x86 64.rpm
 - On SLES:
 - a. Ensure that the <code>lsb-release</code> package from the operating system installation media is installed.
 - b. Run the following command:
 rpm -ivh lgtobbb-18.0.0.0-1.x86_64.rpmm
 - On Ubuntu:
 - a. Ensure that the following packages are installed:
 - Shells: ksh and pdksh
 - C++ library: libstdc++5
 - gawk
 - b. Run the following command:

```
dpkg -i lgtoxtdclnt_99.0.99.8228_amd64.deb
```

Configuring block based backups

About this task

When you configure block based backups, consider the following notes:

- If you select the **Block based backup** option, and do not select the **Parallel save streams per save set** option, block based backups without parallel save streams are performed.
- If you select the **Parallel save streams per save set** option, and do not select the **Block based backup** option, file level backups with parallel save streams are performed.
- If you do not select the **Block based backup** and **Parallel save streams per save set** options, file level backups without parallel save streams are performed.

Procedure

- Enable the block based backup feature when you use one of the following methods to configure the client:
 - NetWorker Client Configuration wizard
 - Client Properties window
 - The nsradmin program
- 2. Select the following fields to enable the block based backup feature:
 - Client direct (selected by default)
 - Block based backup
- 3. [Optional] To set parallel save streams if the target or destination is Data Domain:
 - a. In the NetWorker Client Properties dialog box, on the Globals (1 of 2) tab, select Parallel save streams per save set.
 - b. On the Apps & Modules tab, in the Save operations field, type one of the following values:
 - PSS:streams_per_ss=2
 - PSS:streams_per_ss=4
 This is the default value.
 - (i) Note: Parallel save streams is applicable only for full backup.
 - (i) Note: Consider the following notes about parallel save streams and save sets:
 - When a backup contains more than four save sets, the parallel save streams value must be either greater than or equal to the number of save sets.
 - The parallel save streams per save set value is the same for all the save sets of the client, that is, you cannot set the value of one save set to 2 and the value of another save set to 4 on the same client.

[Optional] Creating an AFTD CIFS share on Windows for block based recoveries

You must enable a CIFS share to access save sets on the device to recover data from an AFTD. The access credentials are the same as the administrator's credentials on the host.

Procedure

- 1. Right-click the folder that you want to share, and select Share with > Specific people....
- 2. In the **File Sharing** dialog box, select or add the people with whom who want to share the folder, and click **Share**.

Performing block based backups

The procedure for performing a block based backup is the same as the procedure for performing a NetWorker backup.

Backing Up Data on page 375 provides more information about how to back up data by using NetWorker.

You can perform a block based backup as any of the following types of backup:

- Scheduled backups
- Incremental backups

- Virtual full backups
- Synthetic full backups
- Manual backups or client-initiated backups
- Save set backups
- Exclude list backups
- Windows deduplication volume backups
- CSV backups
- Windows BMR backups

Scheduled backups

NetWorker supports block based backups for all scheduled backups.

The scheduled backup process is transparent to you and does not require any additional actions or considerations.

Incremental backups

You must perform an incremental backup of a volume only to the same device, to which a full backup of the volume was performed.

Note: Incremental backups can span across multiple storage units on the same Data Domain device.

On AFTDs, selecting any backup level apart from full or incremental results in performing an incremental backup.

An incremental backup shifts to a full backup when any of the following conditions occur:

- · You restart the client host for any reason when the backup is either in progress or scheduled.
- The preceding incremental backup failed.
 - Note: This condition applies only to Windows. On Linux, an incremental backup continues even if its preceding incremental backup failed.
- You already performed 38 incremental backups to AFTD.
 - Note: After you perform a full backup, you can perform a maximum of 38 incremental backups.
- You add a volume for the backup of the ALL save set.
- You change the size of the volume.

The incremental backup process is transparent to you and does not require any additional actions or considerations.

Virtual full backups

Virtual full backups apply only to the Data Domain devices. When you perform an incremental backup to a Data Domain device, you perform the backup as a virtual full backup. However, the type of the backup that you have performed is displayed as full. A virtual full backup backs up only the changed blocks from its previous full backup while referencing the unchanged blocks to the corresponding blocks of the previous full backup.

Note: On Data Domain devices, selecting any backup level apart from full results in performing a virtual full backup.

Synthetic full backups

The synthetic full backups apply only to AFTDs. A synthetic full backup consolidates data from all the existing full and incremental backups.

Note: When you perform a synthetic full backup to a non-Windows remote storage node, you must create a client configuration for the storage node.

Manual backups or client-initiated backups

Use the save command with the -z option to perform a client-initiated block based backup from the command line.

Ensure that you meet the following requirements for a client-initiated backup:

- The device must be Client Direct enabled.
 You can provide a pool of Client Direct enabled devices by using the save command with the –
 b option.
- The client-initiated block based backup supports the full level save sets that you define only at the volume level.
- Do not name a manual snapshot with the same name as the block based backup snapshot.
 If a block based backup snapshot and a manual snapshot have the same name, performing the manual snapshot deletes the block based backup snapshot.

Save set backups

You can use a block based backup to back up the following save sets:

- Windows:
 - ALL—This save set includes VSS volumes, critical volumes, and non-critical volumes.
 - DISASTER RECOVERY: —This save set includes VSS volumes and critical volumes.
 - Volumes—Specify any type of volume drive letters as save sets. For example: D:\
 - Volume mount points—Specify volume mount points as save sets. For example: D:\mount_point_name (for a single mount point)

D:\mount_point_name1\mount_point_name2\mount_point_name3 (for nested mount points)

- Linux:
 - ALL—All the mounted volumes that the /etc/fstab file lists.
 - Note: If the ALL save set contains block based backup supported and unsupported volumes, and you specify parallel save streams for the save set, the following types of backups will be performed:
 - Block based backup of the supported volumes, each with random parallel save streams, but not with the parallel save streams that you specified
 - NetWorker traditional backup of the unsupported volumes
 - Volume mount points—Specify volume mount points as save sets. For example: /<mount point name> (for a single mount point)

/<mount_point_name1/mount_point_name2/mount_point_name3> (for nested mount points)

Windows deduplication volume backups

The block based backups occur at the block level. The file system layout does not affect the backup. The backup virtual hard disk is deduplication in nature. The block based backups merge

the blocks out of the deduplication volumes. In case the volume changes from deduplication to non-deduplication, the block based backup detects these events and forces the next backup to be a full backup.

CSV backups

You can simultaneously see Cluster Shared Volumes (CSVs) across all nodes. The block based backups support only full backups of CSVs, even in the case of a failover. If you try to perform an incremental backup, the backup shifts to a full backup with a warning message.

Windows BMR backups

The procedure for performing a block based backup as a Windows BMR backup is the same as the procedure for performing a NetWorker Windows BMR backup. However, you must select the block based backup option when you configure the client using the NetWorker Client Configuration wizard, the Client Properties window, or the nsradmin program.

Verifying block based backups

Procedure

1. To list the block based backup save sets, run the following command:

```
mminfo -avot -q "ssattr=*BlockBasedBackup"
```

To list the block based virtual full backup save sets, run the following command:

```
mminfo -avot -q "ssattr=*BlockBased Virtual Full"
```

To list the block based synthetic full backup save sets, run the following command:

```
mminfo -avot -q "ssattr=*Synthetic full"
```

2. Verify whether all the selected save sets have been successfully backed up.

Cloning block based backups

The procedure for cloning a block based backup is the same as the procedure for cloning a NetWorker backup.

You can configure the NetWorker clone operations according to the environment and storage requirements. Block based backups support cloning of the full and incremental backups.

Block based recoveries

This section provides information about block based recoveries.

Preparing for block based recoveries

You must be familiar with the recovery operations, workflows, and interfaces that associate with the block based recovery. Use either NMC or the NetWorker command-line interface (CLI) to perform a block based recovery.

You typically complete the following tasks to perform a recovery by using NMC:

- 1. Selecting the save set.
- 2. Performing either file level recovery or image/destructive recovery.

If you want to perform a recovery by using the CLI, you must run the recover.exe command with the save set ID. Unlike a traditional backup, the block based backup does not maintain any indexes in the NetWorker client file index database.

The recovery process mounts all the save sets on a device that supports the Client Direct functionality.

If you want to recover data from either an AFTD or a Data Domain device by using the CIFS or NFS share, enable the CIFS or NFS share to access save sets on the device.

Performing block based recoveries

You can perform block based recoveries by using either NMC or the NetWorker CLI.

Using NMC to perform block based recoveries

Procedure

- 1. Open NMC.
- 2. Click Recover.
- 3. From the menu bar, select **Recover** > **New Recover**.
- 4. On the **Recovery Hosts** page:
 - a. Under **Source Host**, in the **Name** field, type the name of the host on which the backedup data exists.
 - b. Under **Destination Host**, specify the host to which you want to recover the backed-up data.
 - c. Under Available Recovery Types, select Block Based Backup.
 - d. Click Next.
- 5. On the Select the Data to Recover page:
 - a. Select one of the following types of recovery that you want to perform:
 - File level recovery
 - Image level recovery
 - b. Select the timestamp of the backup that you want to recover.
 - c. Perform one of the following tasks that depend on the type of the recovery that you have selected:
 - For a file level recovery:
 - In the left panel, select the save sets that you want to recover.
 - In the right panel, select the relevant files that you want to recover.
 - For an image level recovery, in the left panel, select the save set that you want to recover.
 - d. Click Next.
- 6. On the **Select the Recovery Options** page, perform one of the following tasks that depend on the type of the recovery that you have selected:
 - For a file level recovery, select a file path for recovery and an appropriate option for duplication, and click **Next**.
 - For an image level recovery, select a file path for recovery, and click Next.

- 7. On the Obtain the Volume Information page, click Next.
- 8. On the **Perform the Recovery** page:
 - a. Under Identity, in the Recover name field, type a name for the recovery.
 - b. Select one of the following recovery start times:
 - Start recovery now—Immediately starts the recovery.
 - Schedule recovery to start at—Schedules the recovery according to the choice.
 - c. If you want to stop the recovery at a certain time, in the **Specify a hard stop time** field, type the time.
 - d. Select the **Recover Resource persistence** option according to the choice.
 - e. Click Run Recovery.

The recovery log appears when the recovery progresses.

After the recovery succeeds, a successful completion message appears at the bottom of the recovery log.

To export the log file, click Export Log File.

9. On the Check the Recovery Results page, click Finish.

Using the CLI to perform block based recoveries

Use the recover.exe command to perform a block based recovery. The command applies only to local clients. However, you cannot use the command to perform a remote or redirected recovery.

Performing file level recoveries

About this task

- (i) NOTICE For Windows hosts only, to ensure that you use the NetWorker recover.exe command and not the Windows OS recover command, perform one of the following tasks:
 - Ensure that NetWorker_install_path\bin appears before %SystemRoot% \System32 in the \$PATH environment variable.
 - When you start the recover command include the path to the binary. For example: NetWorker install path\bin\recover.exe.

Procedure

- 1. On Windows:
 - a. Run the following command to mount the backup and start the command prompt at the mount point:

```
recover.exe -w -S <save_set_ID>
```

Use the Windows copy option and paste option to recover the backup.

After you perform the recovery, close the command prompt to exit the process.

b. Run the following command to mount the backup and copy specific files from the input file to the destination:

```
recover.exe -w -S <save_set_ID> -I <input_file> -d <destination>
```

2. On Linux:

Ensure that you meet the following prerequisites before you perform a file level recovery:

- a. You have disabled Security-Enhanced Linux (SELinux) by running one of the following relevant commands:
 - setsebool -P nis enabled 1, if you use either RHEL 7.x or CentOS 7.x
 - setsebool -P allow ypbind 1, if you use either RHEL 6.x or CentOS 6.x
- b. You have installed the **iscsiadm** utility by installing one of the following relevant packages on the Linux client:
 - iscsi-initiator-utils<version_number>.rpm, if you use either RHEL or CentOS
 - open-iscsi<version number>.rpm, if you use SLES
- c. On SLES, if you want to start the **iscsiadm** utility for the first time, restart the iSCSI services by running the following command:

```
service open-iscsi restart
```

Perform a file level recovery:

a. Run the following command to mount the backup:

```
recover.exe -w -S <save set ID>
```

Open a new terminal, and use Linux copy and paste commands to recover the data.

After you perform the recovery, type quit to exit the process.

b. Run the following command to mount the backup and copy specific files from the input file to the destination:

```
recover.exe -w -S <save_set_ID> -I <input_file> -d <destination>
 Note: For Windows, the command is recover.exe. For Linux, the command is recover
```

Performing image and destructive recoveries

Ensure that you meet the following requirements to perform a recovery:

About this task

- The size of the target volume is either the same or more than the size of the source volume.
- The cluster size of the source volume is the same or more than the cluster size of the target volume.
- The target volume is not a system volume.

Run the following command to perform an image recovery:

```
recover.exe -S <save set ID> -r <target volume>
```

Command-line options for recover.exe

The following table describes the key options that you can use with the recover.exe command to perform a block based recovery.

Table 144 Key options for the block based recover.exe command

Option	Description		
-r [volume GUID or mount point] (On Windows)	Specifies the supported destinations for save set recovery on Windows:		
-r [raw device name or mount	Volume name		
point] (On Linux)	Raw pathname		
	Volume GUID		
	Existing mount point		
	Specifies the supported destinations for save set recovery on Linux:		
	Mount point		
	Raw device name		
-S [save set ID or clone ID]	Specifies the save set ID or the clone ID that you want to recover.		
-I [input file]	Specifies a file that contains a list of files that you want to recover. This is useful to perform the disaster and remote recoveries.		
-W	Specifies the file level recovery of Block Based backup.		

Performing Windows BMR

The procedure to recover a block based backup through a Windows BMR is the same as the procedure to perform a NetWorker Windows BMR. However, you must select an appropriate block based backup on the **Select System Recovery** page of the wizard when you perform the block based recovery.

Performing block based clone recoveries

You can recover cloned data from the Client Direct enabled devices and the Client Direct disabled devices.

Recovering data from Client Direct enabled devices

Client Direct enabled devices include AFTD, DD Boost, and Data Domain CIFS devices.

About this task

Use one of the following methods to recover the data:

- NMC
 Perform the steps that the Using NMC to perform block based recoveries on page 799 section describes.
- NetWorker CLI

Run one of the following commands:

- recover.exe -w -S save_set_ID/clone_ID for file level recoveries
- recover.exe -S save_set_ID/clone_ID -r target_volume
 for image recoveries

Recovering data from Client Direct disabled devices

Client Direct disabled devices typically include tape devices.

The file level recovery process requires a Client Direct enabled device. The recovery process first temporarily stages the data to a Client Direct enabled device that you have selected and then recovers the data from the device. The retention period of the staged data on the Client Direct enabled device is three days. You can delete the data before the retention period lapses.

The image recovery process by using the GUI is the same as the process to perform a file level recovery. However, you can perform image recoveries directly from the tape devices without mounting the backup images by using the CLI.

(i) NOTICE To perform either a file level recovery or an image recovery of data from a CloudBoost device, first clone the data to a Client Direct enabled device and then recover the data from the Client Direct enabled device.

Use either NMC or the recover.exe command to perform recoveries.

Using NMC to perform clone recoveries

Procedure

- 1. Open NMC.
- 2. Click Recover.
- 3. From the menu bar, select Recover > New Recover.
- 4. On the Select the Client to Recover page:
 - Under Source client, in the Name field, type the name of the client on which the cloned data exists.
 - b. Under **Destination client**, specify the client to which you want to recover the cloned data.
 - c. For the type of backup that you want to recover, select **Block Based Backup (cloned to tape)**.
 - d. Click Next.
- 5. On the Select a Block-Based Backup Clone page:
 - a. Under **Found in**, specify the period during which you performed the clone and click **Query**.

The cloned save set groups appear in the Block-Based backups field.

- b. Select the save set group.
- c. Under Select the Save Sets, select either All save sets, or Subset of save sets and appropriate save sets that belong to the selected save set group.
- d. Under Recovery Type:

Select one of the following types of recovery that you want to perform:

• File level recovery

If you have selected this option, from the **Copy to Pool** list, select the pool that has the Client Direct enabled device to which you want to copy the cloned data.

• Image level recovery

e. Click Next.

 If you have selected File level recovery in step d, the Copying the Backup to Disk page appears.

After the cloning succeeds, click Next.

The Select the Data to Recover page appears.

 If you have selected Image level recovery in step d, the Select the Data to Recover page appears.

6. On the Select the Data to Recover page:

- a. Perform one of the following tasks that depend on the type of the recovery that you have selected:
 - For a file level recovery, select the save set to recover from the left panes and select the files to recover from the right panes.
 - For an image level recovery, select the save set that you want to recover from the left pane.
- b. Click Next.
- 7. On the **Select the Recovery Options** page, perform one of the following tasks that depend on the type of the recovery you have selected:
 - For a file level recovery, select the File path for Recovery and Duplicate File Options, and click Next.
 - For an image level recovery, select the File path for Recovery, and click Next.
- 8. On the **Perform the Recovery** page:
 - a. Under Identity, in the Recover name field, type a name for the recovery.
 - b. Select one of the following recovery start times:
 - Start recovery now—Immediately starts recovery.
 - Schedule recovery to start at—Schedules the recovery according to the choice.
 - c. If you want to stop the recovery at a certain time, in the **Specify a hard stop time** field, type the time.
 - d. Select the Recover Resource persistence option according to the choice.
 - e. Click Run Recovery.

The recovery log appears when the recovery progresses.

After the recovery succeeds, a successful completion message appears at the bottom of the recovery log.

To export the log file, click Export Log File.

9. On the Check the Recovery Results page, click Finish.

Using the CLI to perform the clone recovery

Run one of the following commands to recover the data from the Client Direct disabled devices:

About this task

• For file level recoveries:

```
recover.exe -w -S save set ID/clone ID -b pool name
```

- Note: The pool that you select must have a Client Direct enabled device. The pool must also be a backup clone type pool.
- For image recoveries:

recover -S save_set_ID/clone_ID -r target_volume

Troubleshooting block based backup and recovery issues

This section lists the common issues with the block based backups and recoveries and provides workarounds for these issues.

Table 145 Troubleshooting block based backup and recovery issues

Error message or Issue	Resolution		
Block based backups are only supported with Client Direct.	In the Client Properties dialog box, select Client Direct.		
VSS OTHER: ERROR: VSS failed to process snapshot: The shadow copy provider had an unexpected error while trying to process the specified operation. (VSS error 0x8004230f) 90108:save: Unable to save the SYSTEM STATE save sets: cannot create the snapshot.	Ensure that there is no recover session running on the client.		
No save sets clone to clone device.	Block based backups clone only full backup save sets. Block based backups do not clone incremental backup save sets.		
Unable to construct the recover list from input file.	Perform an image recovery if applicable. Otherwise, select all the files except the system files such as, System Volume Information and Recycle Bin to perform a file level recovery.		
Failed to recover save set with error: To perform the recovery of a block based backup save set, the device must be enabled for Client Direct.	In the Client Properties dialog box, select Client Direct.		
Though the size of a target volume is more than the size of a source volume, after performing an image recovery, the target volume file system can use its volume only up to the same size as the size of the source volume.	To enable the target volume file system to use its volume to the actual size, extend the file system: 1. In the command prompt, type diskpart and press <enter>.</enter>		

Table 145 Troubleshooting block based backup and recovery issues (continued)

Error message or Issue	Resolution		
	 In the DISKPART command prompt, select the target volume to extend the file system by running the following command: select volume <target_volume> For example, select volume G: Extend the file system by running the following command: extend filesystem Exit from the DISKPART command prompt by running the following command: exit</target_volume> 		
Block based backup failed partially, when parallel save streams is enabled:	To perform parallel save streams enabled backups for block based backup volumes:		
9904:nsrmmdbd: access denied to media database, `SYSTEM' on `hostname' must have 'Operate NetWorker' or 'Change Application Settings' privilege 90096:save: save of 'E:\' to 'hostname' failed: access denied to media database, `SYSTEM' on `hostname' must have 'Operate NetWorker' or 'Change Application Settings' privilege	 In NMC, under Server, select User Groups. Right click Application Administrators and select Properties. In the User Group Properties Application Administrators window, under Users, add user=system, host='hostname'. 		

CHAPTER 18

Networking and Connectivity

This chapter contains the following topics:

•	Name resolution and connectivity	. 808
	Troubleshooting name resolution and connectivity errors	
	Using multihomed systems	
	NIC Teaming	
	Using DHCP clients	
	NetWorker TCP/IP keep-alive parameters	

Name resolution and connectivity

A NetWorker host must consistently and reliably connect to, and resolve, each destination NetWorker host by fully qualified domain name (FQDN), shortname, and IP address.

The NetWorker software requires consistent and predictable forward and reverse name resolution to work correctly. From NetWorker version 18.1 and later, you must enable nsrauth to work seamlessly in an environment where reverse DNS entries are unavailable. All features of NetWorker and NetWorker modules are supported in this environment. NetWorker performs name resolution checks during the following operations:

- NetWorker daemon startup.
- Client and Device resource configuration.
- Backup, recovery, and device operations.

NetWorker relies on the operating system to perform the following tasks:

- Handle name resolution requests.
- Resolve hostnames to IP addresses (forward name resolution lookups).
- Resolve IP addresses to hostnames (reverse name resolution lookups).
 - (i) NOTICE On Windows Server 2008 R2, EDNSO queries increase the size of the DNS UDP packet and some firewalls block UDP packets larger than 512 bytes. It is recommended that you disable EDNSprobes on hosts that operate in a firewall environment, as a DNS Server or Domain Controller. To disable EDNSprobes, run the following command:

dnscmd /config /EnableEDNSProbes 0

NetWorker supports the use of Internet Protocol version 6 (IPv6) in a dual stack or in a pure IPv6 environment. NetWorker does not support NetWorker resource configurations that use temporary or link-local IPv6 addresses.

When a NetWorker host uses IPv6 addressing, ensure that you add the IPv6 address for the host in DNS Server or the hosts file and to the alias field in the client resource. The *NetWorker Installation Guide* provides information about using NetWorker in an IPv6 environment.

(i) Note:

- 1. In a configuration without reverse DNS entries, NetWorker supports FQDN only. For information on how to use IP address, see the troubleshooting section.
- 2. Forward DNS entry is mandatory for every host present in the NetWorker datazone.
- 3. NetWorker Client, NetWorker Server, NetWorker Storage Node and NetWorker Management Console (NMC) must be using NetWorker 18.1 or later.
- NetWorker will not change the behavior of third party applications interacting with NetWorker that mandates the requirement of reverse DNS lookups.
- 5. If the IP address or the short name is used for any of the NetWorker operations, then the /etc/hosts should be updated or ALIASES should be defined.

Troubleshooting name resolution and connectivity errors

When NetWorker operations fail due to name resolution issues, the following types of error conditions can appear in the daemon.raw file or in the savegroup completion report:

RPC errors

- Unknown host errors
- Failures in contacting the portmapper
- Connection failures or time outs
- Unexpected exits by programs
- Connection refused errors
- Failure of a remote command (rcmd() function) to an active client
- Failures in name-to-address translation
- Program not registered errors
- Failures of NetWorker services to start
- Failures of NetWorker services to remain active
- Invalid path errors

When NetWorker operations fail due to name resolution issues, the following error messages can appear in the daemon.raw file or in the policy report:

- Host name for IP address IP_address could not be determined through DNS
- IP address for host 'hostname' could not be determined through DNS
- Warning, cannot resolve host *hostname* to *IP_address*, name server may be misconfigured.
- 'Client_name': Couldn't look up the name of address:'NetWorker_server_IP':node name or service name not known.
- nsrexec: nsrexecd on (client) is unavailable. Using rsh instead
- nsrexec: host hostname cannot request command execution permission denied
- Cannot connect to nsrexecd on client NetWorker_server .rhost permissions do not allow rsh
 permission denied

Before you can troubleshoot name resolution and connectivity issues, you must determine between which hosts the connection problems occurred. The problems can occur between any two types of NetWorker hosts, for example, between the NetWorker server and a client or between a client and a storage node.

Complete the following steps to troubleshoot name resolution and connectivity errors:

- Document the steps you take and the results, especially error messages, in case you need to contact Customer Service.
- 2. Use operating system tools to confirm that basic connectivity exists between the source and destination hosts. For example, telnet, ping, and traceroute. Verifying basic connectivity on page 809 provides more information.
- 3. Check that the source and destination hosts consistently and correctly resolves all names and IP addresses for each host. Verifying name resolution on page 812 provides more information.
- 4. Verify that the configuration of the source and destination host includes all relevant information for each host in the Aliases attribute and the servers file. Verifying the NetWorker configuration on page 815 provides more information.

Verifying basic connectivity

NetWorker requires reliable and consistent connectivity between the source and destination hosts. Confirm that you can remotely connect to the host. When the source and destination hosts reside on different networks, verify the network connectivity between the hosts.

Verifying remote host connectivity

Try to connect to the host. If a backup fails for a NetWorker client, then try to connect to the client by using other tools. For example, try to connect to the host by using Remote Desktop

Connection on Windows or the telnet command on UNIX. If remote connections to the host fail, then investigate external host connectivity issues.

Verifying network connectivity

Use the ping command and the traceroute command on UNIX and Linux, or the pathping command on Windows, to transmit packets between hosts and verify that network connectivity exists between the source and the destination hosts. Run each command from the source host and destination host and use each command with the shortname, FQDN, and the IP address of the destination host.

About this task

In the following example, the source host mnd.corp.com is a Linux host with the IP address 10.1.1.10. The destination host pwd.corp.com is a Windows host with the IP address 10.1.1.20.

Procedure

1. On the pwd.emc.com host, run the following pathping commands:

```
pathping pwd.corp.com
pathping pwd
pathping 10.1.1.20
pathping mnd.corp.com
pathping mnd
pathping 10.1.1.10
```

A successful pathping command displays the following information:

```
C:>pathping mnd.corp.com
Tracing route to mnd.emc.com [10.1.1.10]
over a maximum of 30 hops:
0 pwd.corp.com [10.1.1.20]
1 mnd.corp.com [10.1.1.10]
Computing statistics for 25 seconds...
Source to Here This Node/Link
Hop RTT Lost/Sent = Pct Lost/Sent = Pct Address
0 pwd.corp.com [10.1.1.20]
0/ 100 = 0% |
1 0ms 0/ 100 = 0% 0/ 100 = 0% mnd.corp.com [10.1.1.10]
Trace complete.
```

An unsuccessful pathping command displays the following information:

```
C:>pathping 10.1.1.10
Tracing route to 10.1.1.10 over a maximum of 30 hops
0 pwd.corp.com [10.10.10.20]
1 * * *
Computing statistics for 0 seconds...
Source to Here This Node/Link
Hop RTT Lost/Sent = Pct Lost/Sent = Pct Address
0 pwd.corp.com [10.10.10.20]
Trace complete.
```

- 2. Complete the following steps on the mnd.corp.com host:
 - a. Run the following ping commands:

```
ping pwd.corp.com
ping pwd
```

```
ping 10.1.1.20
ping mnd.corp.com
ping mnd
ping 10.1.1.10
```

b. Run the following traceroute commands:

```
traceroute pwd.corp.com
traceroute pwd
traceroute 10.1.1.20
traceroute mnd.corp.com
traceroute mnd
traceroute 10.1.1.10
```

Ensure that each ping and traceroute command succeeds. Lost packets can indicate a slow connection between hosts. If any try to transmit a packet fails with an error message, then verify the name resolution and ensure that all routers between the source host and destination hosts are operational.

Using nsrrpcinfo to report the status of registered RPC services

Use the nsrrpcinfo command to verify that you can establish sessions to the portmapper daemon on the source and destination host. The NetWorker Remote Exec service on Windows and the nsrexed daemon on UNIX, starts the portmapper service that NetWorker uses.

Type the following commands on the source and destination host:

```
nsrrpcinfo -p hostame_of_NetWorker_server
nsrrpcinfo -p FQDN_of_NetWorker_server
nsrrpcinfo -p IP_address_of_NetWorker_server
nsrrpcinfo -p shortname_of_destination_host
nsrrpcinfo -p FQDN_of_destination_host
nsrrpcinfo -p IP_address of the destination host
```

Note: On Windows, the NetWorker_installation_dir\nsr\bin contains the nsrrpcinfo program.

When the nsrrpcinfo command runs successfully, the output displays a list of port numbers and names. For example:

```
# nsrrpcinfo -p
program vers proto port
100000 2 tcp 7938 nsrportmapper
100000 2 udp 7938 nsrportmapper
390436 1 tcp 7943 nsrexecd
390435 1 tcp 9549 nsrexecd
390113 1 tcp 7937 nsrexecd
```

Ensure that the correct program number appears for each NetWorker process. If you do not see the correct program number or the appropriate NetWorker ports, and a personal or external firewall exists between the source and the destination hosts, then review the NetWorker configuration port requirements.

The *EMC NetWorker Security Configuration Guide* provides more information about how to configure NetWorker in a firewall environment and the correct program numbers for each NetWorker daemon.

Verifying name resolution

When NetWorker performs name resolution lookups, NetWorker uses the first entry in the name resolution resource that matches the request. Name resolution services include: the resolver cache, DNS, LDAP/AD, and the hosts file. Name resolution lookups check the resolver cache first. Entries that appear in the cache do not reflect changes made to the host tables and on the DNS server until a cache flush occurs.

A cache flush occurs for the following hosts:

- All hosts in the cache at intervals defined by the operating system, by system-specific commands, or by reinitialization of network components, including a reboot.
- A specific host in the cache each time that you use the operating system command nslookup to resolve the hostname.

Determining the IP name search order

NetWorker relies on the operating system to determine the order in which to check name resolution services. Before troubleshooting a possible name resolution error, determine the search order that is used by the operating system.

The name resolution search order differs for each operating system:

 Linux, Solaris, and HP-UX operating systems use the hosts database entry in the /etc/ nsswitch.conf file to define the name resolution search order.
 For example, when the operating system checks the DNS Server and then the hosts file, the nsswitch.conf entry appears as follows:

hosts: dns files

- AIX operating systems use one of three methods to select the name resolution search order:
 - The NSORDER environment variable.
 For example, when the operating system checks the hosts file first and then DNS, the NSORDER environment variables appears as follows:

```
NSORDER=local, bind4
```

■ The hosts database entry in the /etc/netsvc.conf file.

For example, when the operating system performs name resolution checks by using the DNS Server and then the hosts file, the hosts entry in the netsvc.conf file appears as follows:

```
hosts=local,bind4
```

■ The /etc/irs.conf file.

For example, when the operating system checks the hosts file first and then the DNS (IPv4 address), the hosts entries in irs.conf file appear as follows:

```
hosts local hosts dns4
```

- Note: The NSORDER environment variable setting overrides the settings in the /etc/netsvc.conf file and the /etc/irs.conf file. The /etc/netsvc.conf file setting overrides the /etc/irs.conf file setting.
- Windows Server 2008 R2 operating systems use the following search order: WINS, network broadcast, LMhosts file, hosts file, then DNS. Windows Server 2008 and earlier operating

systems use a similar search order with the exception that the network broadcast occurs before the WINS lookup.

Verifying correct hosts file resolution

The operating system provides NetWorker with the first entry in the hosts file that matches the name resolution requirement. Additional instances of an IP address, FQDN, or shortname that appear in the hosts file for a host are ignored when NetWorker tries to resolve names.

When you create or modify the hosts file, ensure that you:

- Specify each hostname or IP address only once.
- Specify each FQDN and alias for a host on the same line as the IP address. For example:

```
IP address Canonical name FQDN alias alias...
```

 Specify the IPv6 loopback interface (::1) with the localhost on Linux and UNIX, when the operating system configures the IPv6 loopback interface. For example:

```
::1 localhost
127.0.0.1 localhost
```

Note: The IPv6 loopback entry must remain in the hosts file when the host exists in a pure IPv4, pure IPv6, or dual stack configuration.

Using the nslookup command

Use the nslookup command to verify that each DNS Server used by the source and destination hosts, correctly and consistently resolves both hosts by the short name, FQDN, and IP address.

About this task

Perform the following steps on the source host and destination host.

Procedure

- 1. Determine the Primary and Secondary DNS Servers that the host uses for name resolution:
 - On UNIX, review the /etc/resolv.conf file.
 - On Windows, type the following command from a command prompt:

```
ipconfig /all
```

- 2. Use the nslookup command in interactive mode to validate forward name resolution lookups with the Primary DNS Server:
 - a. From a command prompt, type: nslookup
 - b. At the nslookup command prompt, specify the following values:

```
Shortname_of_source_host
FQDN_of_source_host
IP_address_of_source_host
Shortname_of_destination_host
FQDN_of_destination_host
IP_address_of_destination_host
```

- Note: It is recommended that you resolve every name and IP address for each host three times to ensure that successive queries return correct and consistent values.
- 3. Complete the following steps when the host uses multiple DNS Servers for name resolution:

a. Change the DNS Server that nslookup uses for name resolution.

In this example, the ipconfig /all command on a Windows host returns two DNS Servers, the Primary DNS Server 10.5.5.10, and secondary DNS Server 10.5.5.11.

To configure nslookup to use the IP address 10.5.5.11, type the following commands:

```
C:\>nslookup
Default Server: lad.corp.com
Address: 10.5.5.10
> server 10.5.5.11
Default Server: dmd.corp.com
Address: 10.5.5.11
```

b. At the nslookup command prompt, specify the following values:

```
Shortname of source host
Shortname of source host
Shortname of source host
FQDN_of_source_host
FQDN of source host
FQDN_of_source_host
IP address of source host
IP address of source host
IP address of source host
Shortname of destination host
Shortname of destination host
Shortname of destination host
FQDN of destination host
FQDN of destination host
FQDN of destination host
IP address of destination host
IP address of destination host
IP_address_of_destination_host
```

- (i) Note: It is recommended that you resolve every name and IP address for each host three times to ensure that successive queries return correct and consistent values.
- 4. Use the nslookup command in interactive mode to validate reverse name resolution lookups in the reverse lookup zone with the Primary DNS Server:
 - a. From a command prompt, type: nslookup.
 - b. In the nslookup command prompt, type:

```
set q=ptr
```

c. At the nslookup prompt, type:

```
IP_address_of_source_host
IP address of destination host
```

Clearing the resolver cache

Each operating system uses a local resolver cache. A local resolver cache removes the reliance on checking name resolution services for each name resolution request, which increases the hostname resolution speed. The operating system checks the cache first to resolve the host, and if the host record exists, the operating system does not check other name resolution services. The

operating system adds an entry to the resolver cache after the first successful hostname resolution, and the entry remains in the cache for a predetermined time.

On Windows only, to display the contents of the resolver cache, type the following command:

```
ipconfig /displaydns
```

Use the appropriate command to even the contents of the resolver cache:

- On AIX and HP-UX:
 - For bind 9, type:

```
rndc flush
```

■ For bind 8, type:

```
refresh -s named
```

- On Solaris and Linux, restart the nscd daemon.
- On Windows, type:

ipconfig /flushdns

Verifying the NetWorker configuration

NetWorker contains two configurable options, the servers file that allows you to control access to a host and the aliases attribute in the Client resource, which allows you to define the names by which a host is known. When either option contains an incorrect host name, NetWorker operations can fail despite correct host name resolution and when an established connection exists between the source and destination hosts.

Ensure that the name that NetWorker uses primarily for a host appears consistently in all NetWorker resources. For example:

- Names of Client and Storage node resources. For example, if you specify the FQDN in the Name attribute when you create the Client resource for a storage node, ensure that you specify the FQDN in the Name attribute when you create the Storage Node resource.
- Names of the index database directory.
- Names specified in the Remote Access and Administrator attributes.
- Hostname references in resource attributes such as the Storage Node and Recover Storage Node attributes of a Client resource.
- Cached host certificates (NSR Peer information).

Verifying the validity of the servers file

The servers file defines a list of remote hosts that can ask the local nsrexed process to start a program. For example, the NetWorker Server requests that the nsrexed process on a client start the save process to begin a backup. The NetWorker Server installation process on certain operating systems prompts you to define remote hosts to add to the servers file. You can also manually modify the servers file at any time.

The servers file on a NetWorker Server host resides in the res subdirectory of the nsr directory. The location varies depending on the installation path.

When a host asks nsrexecd to start a process but the host does not appear in the servers file, a message similar to the following appears:

Cannot request command execution, permission denied

If you receive this message but the requesting host requires access, then manually edit the servers file on the destination host and add each short name and FQDN for the requesting host, on a separate line.

(i) NOTICE After you make changes to the servers file, stop and then restart the NetWorker Server services on the host. The NetWorker Security Configuration Guide provides more information about how to modify the servers file.

Confirming the validity of Aliases attribute

Each Client resource contains an Aliases attribute that defines a list of known names that are associated with the client. The NetWorker server generates this list when you create the Client resource.

You can also manually edit the Aliases attribute value to add or remove hostname instances or IP addresses. Use the following guidelines when you modify the Aliases attribute value:

- Specify all short names and FQDNs for the host, including any retired hostnames.
- Specify each name on a separate line.

When the name returned by the operating system name lookup does not exist in any Aliases attribute for any client, a message similar to the following appears in the daemon.raw file:

hostname is not a registered client

Clearing the NetWorker name resolution cache

NetWorker processes maintain an internal name resolution cache of recent DNS lookups.

The amount of time that NetWorker maintains a cached entry depends on the success of the lookup:

- Successful lookup—30 minutes.
- Failed lookup—5 minutes.

When a NetWorker operation requires a name resolution lookup, NetWorker checks the internal cache first. If NetWorker finds the name in the internal cache, then NetWorker does not consult the operating system.

Use the dbgcommand command on the NetWorker server to send a list of cached names to the daemon.raw file:

dbgcommand -p nsrd pid PrintDnsCache=1

where nsrd_pid is the process id of the nsrd process.

Use the <code>dbgcommand</code> command on the NetWorker server to even the internal name resolution cache:

dbgcommand -p nsrd pid FlushDnsCache

where nsrd_pid is the process id of the nsrd process.

Using multihomed systems

When the NetWorker server, storage node, or client has more than one IP address, you can specify the exact TCP/IP network path that NetWorker uses during a backup.

A multihomed system is a system that has any of the following types of NICs:

- More than one NIC, each having separate IP address.
- A single NIC with multiple IP addresses.

- Multiple NICs in a single bond that has multiple IP addresses.
- (i) Note: Dell EMC recommends that you set the FQDN as the hostname, instead of short names.

Multihomed system requirements

Before you configure NetWorker in a multihomed environment, review these requirements.

- Each IP address must always resolve to a unique primary hostname.
- Each IP address bound to a separate physical NIC must reside in a separate subnet.
- All the shortnames, FQDNs, and IP addresses for each NetWorker host must be correctly and consistently resolvable.
- Specify all of the hostnames that belong to a NetWorker server, storage node, or client in the Aliases attribute in the appropriate Client resource.
- Ensure that the servers file on each NetWorker client contains all the hostnames that resolve to the NetWorker server.

Configuring multihomed hosts in a datazone

The following table summarizes how to configure the NetWorker environment to use a multihomed NetWorker server, storage node, and client.

Table 146 Configuring multihomed hosts in NetWorker (continued)

Multihomed host	Required behavior	NetWorker configuration requirements	
NetWorker server	The client sends metadata to the NetWorker server by using a specific NetWorker server NIC.	The servers file on each client must contain the shortname and FQDN for each NetWorker server NIC.	
	The metadata includes the save set control session information and index database operations.	each NetWorker server NIC. The Server network interface attribute of each Client resource must contain the FQDN of the NetWorker server NIC. Each instance of the Client resource must have the same value for the Server NetWorker Interface attribute. The Alias field for the NetWorker server Client resource must contain an entry for the shortname and FQDN of each NIC.	
	Each storage node device sends metadata to the NetWorker server by using a specific NetWorker server NIC.	The Server network interface attribute of each Storage Node resource must contain the FQDN of the NetWorker server NIC.	

Table 146 Configuring multihomed hosts in NetWorker (continued) (continued)

Multihomed host	Required behavior	NetWorker configuration requirements	
	Metadata includes the device control session information and the media database operations that connect back to the nsrmmdbd process on the NetWorker server.	The Aliases attribute of the NetWorker server Client resource must contain an entry for the shortname and FQDN of each NIC.	
	Each storage node library sends metadata to the NetWorker server by using a specific NIC on the NetWorker server. The metadata includes SCSI commands for the tape movements and the library inventory operations that connect back to nsrmmgd process.	The Server network interface attribute of Library resource must contain the FQDN of the NetWorker server NIC. The Aliases attribute of the NetWorker server Client resource must contain an entry for the shortname and FQDN of each NIC.	
Storage node	The client sends backup data to a NetWorker storage node over a specific NIC.	The Storage Nodes attribute of each Client resource must contain the FQDN of the storage node NIC. This also applies when the NetWorker server is the storage node. The Aliases attribute in the Client resource for the storage node must contain an entry for the shortname and FQDN of each NIC.	
Client	The NetWorker server communicates with a client over a specific NIC.	When you create a Client instance for the client, specify a hostname for the client that is only reachable over the desired NIC.	

Configuring NetWorker Server in a multihomed environment

This section provides an example of how to configure NetWorker in a multihomed environment when the NetWorker Server and the storage node have 2 NICs that communicate through different networks.

About this task

The following figure provides a graphical representation of the environment.

Figure 97 Multihomed environment

Complete the following steps to configure the multihomed environment:

Procedure

 Update the Aliases attribute in the Client resource for the NetWorker Server to include the FQDN and the shortname for each NetWorker Server NIC. This figure shows the values in the Aliases attribute.

Hosts Monitoring Protection Recover E Devices **Media** Server File Edit View Protection Window 1 X Q 🔦 🚜 Client Properties nwserver 1 ⊟−**i**ii nwserver1 General Apps & Modules Globals (1 of 2) Globals (2 of 2) Info & Licens Clients (6) - 👪 Archive Requests - 🎉 Clients Identity Name -💣 Clones f0deb24e-00000004-50e1b85b-50e Directives Client id: 🀠 Groups – 🎼 Local Hosts 🐞 Lockboxes nwserver1.VLAN1.com Notifications nwserver2.VLAN2.com Probes 🖳 Registrations 👗 Restricted Data Zones

Figure 98 Configuring the Aliases attribute for NetWorker Server Client resource

Create a Client resource for the storage node. Update the Aliases attribute to include the FQDN and the shortname for each storage node NIC. This figure shows the values in the Aliases attribute.

Figure 99 Configuring the Aliases attribute for NetWorker Storage Node Client resource

-IIII Schedules

3. Update the Storage Nodes attribute for each Client resource in VLAN1 to contain the hostname of the NIC for the storage node to which the client connects. For example, for NetWorker Client VLAN1_client, specify the storage node hostname sn1. This figure shows the values in the Storage Nodes attribute.

Figure 100 Storage Nodes attribute for clients in VLAN1

4. Update the Aliases attribute for each Client resource in VLAN1 to contain the FQDN and shortname of the client. The Server network Interface attribute must contain the hostname of the NIC for the NetWorker Server to which the client connects. This figure shows the values in the Aliases and Server network interface attributes.

Figure 101 Aliases and Server network interface attributes for VLAN1 clients

5. Update the Storage Nodes attribute for each Client resource in VLAN2 to contain the hostname of the NIC interface for the storage node to which the client connects. For example, for NetWorker Client VLAN2_client, specify the storage node hostname sn2. This figure shows the values in the Storage Nodes attribute.

Figure 102 Storage Nodes attribute for clients in VLAN2

6. Update the **Aliases** attribute for each Client resource in VLAN2 to contain the FQDN and shortname of the client. The **Server network Interface** must contain the hostname of the NIC interface for the NetWorker Server to which the client connects. This figure shows the values in the **Aliases** and **Server network interface** attributes.

Figure 103 Aliases and Server network interface attributes for VLAN2 clients

7. Create the Device resource on the remote storage node by specifying either one of the hostnames for the storage node.

NIC Teaming

NIC Teaming is a term that describes the use of multiple network interfaces in parallel. NIC teaming increases the link speed beyond the limits of any one cable or any one port and increases redundancy for higher availability.

Other terms for NIC Teaming include link aggregation, Ethernet trunk, port channel, port teaming, port trunking, link bundling, EtherChannel, Multi-Link Trunking (MLT), and NIC bonding.

NIC Teaming at the TCP level, regardless of the protocol or algorithm used, has no effect on a single TCP session. When you combine multiple links into a single link, the backup performance of a single session does not improve.

Depending on the algorithm used, starting parallel backup jobs with multiple NICs produces load balancing and can improve backup performance. To achieve load balancing, use a TCP session-based link aggregation algorithm and not a host-based algorithm. For example, use the IEEE 803.3ad/802.1ax Link Aggregation Control Protocol (LACP).

The use of trunked interfaces is transparent from a NetWorker point of view and the configuration of trunked interfaces inside NetWorker does not differ from the configuration of stand-alone interfaces. You can combine TCP trunking with multihoming, for example, by trunking some NICs on the system and leaving other NICs to work on separate subnets.

Using DHCP clients

NetWorker relies on forward and reverse hostname and IP address resolution for communication between NetWorker hosts. When DHCP allocation changes an IP address, NetWorker cannot correctly resolve the current client IP address back to a valid hostname.

To back up DHCP clients, choose one of the following solutions:

- Configure the clients and the DNS Server to allow Dynamic DNS Registration. In this
 configuration, each time a client receives a new IP address, the DHCP service registers the
 hostname and IP address with the central DNS Server.
- Configure the DHCP server to always issue the same IP address to a host. In this configuration, bind the MAC address of the host to an IP address. Register this IP address in DNS Server or add the IP address to the servers file on the client and the NetWorker server.
 - NOTICE It is recommended that you do not configure the NetWorker server as a DHCP client. If the NetWorker server is a DHCP client, then the NetWorker server must use a reserved address that the DHCP server synchronizes with the DNS server.

NetWorker TCP/IP keep-alive parameters

In NetWorker, the TCP/IP keep-alive parameters are enabled by default for connections in between "nsrjobd" and "nsrexecd", and "nsrindexd" and save in case of client direct save. You can modify the TCP IP keep-alive parameters to prevent any potential connection failures.

The table lists the default TCP IP keep-alive parameters values in NetWorker. These values override the default operating system keep-alive parameters.

Table 147 TCP/IP parameters

TCP Parameter	Value in second
Keepalive time	300
Keepalive interval	30
Keepalive count	20

Modifying the NetWorker TCP/IP parameters in Linux platform

You can modify the NetWorker TCP/IP parameters by changing the environment variables in the "nsrrc" file for Linux based operating systems.

Procedure

- Log in as root.
- 2. Create a file with a name as "nsrrc" in /nsr location

3. Enter the parameters and the values in seconds as per your network settings.

```
NW_TCP_KEEPIDLE_SECS=<value>
export NW_TCP_KEEPIDLE_SECS
NW_TCP_KEEPINTVL_SECS=<value>
export NW_TCP_KEEPINTVL_SECS
NW_TCP_KEEPCNT=<value>
export NW_TCP_KEEPCNT
```

A sample /nsr/nsrrc file.

```
NW_TCP_KEEPIDLE_SECS=200
export NW_TCP_KEEPIDLE_SECS
NW_TCP_KEEPINTVL_SECS=20
export NW_TCP_KEEPINTVL_SECS
NW_TCP_KEEPCNT=10
export NW_TCP_KEEPCNT
```

(i) Note: You must restart the NetWorker services for the changes to take effect.

Modifying the NetWorker TCP/IP parameters in Windows platform

You can modify the NetWorker TCP/IP parameters by changing the environment variables in the system properties.

Procedure

- 1. Open System Properties and click on the Advanced tab.
- 2. Click on Environment variable.
- 3. In the section System Variables, click New and a pop up is displayed.
- 4. Type the variable name and value.
 - (i) Note: You must restart the system for the changes to take effect.

CHAPTER 19

Cloud Supportability

This chapter contains the following topics:

•	CloudBoost appliance as the back up target	.826
	Support for Azure Stack	
	Cloud service provider support matrix for NetWorker	

CloudBoost appliance as the back up target

The CloudBoost appliance provides an integrated solution for existing supported backup environment by enabling the transfer of backups to public, hybrid, or private cloud storage. The CloudBoost appliance supports the following use cases: long-term retention to the cloud and backup to a private or public cloud.

CloudBoost decouples metadata from data. Encryption keys, metadata, and file system information are housed separately from the data, which removes a common bottleneck for cloud read/write operations. All advanced data services, such as chunking, encryption, inline deduplication, compression, and bulk data transfers are performed separately from metadata storage.

CloudBoost appliance can be configured on VMware ESXi and public clouds. For more information on installation and configuration, see the *NetWorker 18.2 with CloudBoost 18.2 Integration Guide*.

Support for Azure Stack

You can install NetWorker client agent on Azure stack and protect the virtual machines with guest level protection.

Figure 104 Azure stack backup and disaster recovery

Azure Stack Backup and Disaster Recovery

Dell - Internal Use - Confidential

Cloud service provider support matrix for NetWorker

You can install NetWorker on both public and Hybrid cloud environment.

Table 148 Cloud service provider support matrix

Cloud Platform	Cloud type	AWS	AWS US Gov	Azure	Azure US Gov	Azure Stack	Google Cloud Platform
NetWork er Virtual Edition	Public	Supporte d in NetWork er 18.1 and later	Not available	Not available			
NetWork er Software Installatio n	Public	Supporte d in NetWork er 9.2.1 and later	Not available	Supported in NetWorker 18.2 and later			
NetWork er Software Installatio n	Hybrid	Not available	Not available	Not available	Not available	Guest based backup for Virtual Machines running inside stack to NetWork er server and DD running outside stack.	Not available

For more information on deploying NetWorker Virtual Edition, see *NetWorker Virtual Edition Installation Guide*.

Cloud Supportability

CHAPTER 20

Troubleshooting

This chapter contains the following topics:

•	Before you contact technical support	830
	NetWorker log files	
	NetWorker Authentication Service logs	
	NetWorker functionality issues	
	NetWorker locale and code set support	
	Enabling service mode for NetWorker	
	No privileges to view NetWorker server from NMC	
	Network and server communication errors	

Before you contact technical support

If the solutions in this chapter do not solve the problem, go to the Online Support website at https://support.emc.com for technical assistance.

Note: For more details on Support website, see the Preface section of the *NetWorker Administration Guide*.

Provide the following information.

- Software version of the NetWorker component.
- Operating system version.
 For example:
 - For Solaris, at the command prompt type the uname -a command.
 - For AIX, at the command prompt type the oslevel command.
- Hardware configuration.
- Information about devices and other SCSI IDs.
 To determine this information, use the following commands:
 - For AIX, Linux, and Solaris, type the /usr/sbin/inquire command.
 - For HP-UX, type the /etc/ioscan command.
- If you are using an autochanger, then the type of connection (SCSI or RS-232). Also, provide the version of the autochanger driver you are using:
 - For Solaris, type the pkginfo -x command: # pkginfo LGTOdrvr
 - For AIX, type the lslpp -1 | grep EMC command.
- Supply the following information:
 - How to reproduce the problem.
 - Exact error messages that you have encountered.
 - Number of times that you have seen the problem.
 - If the NetWorker operation was successful before you made any changes and, if so, the changes that you made.

Determining the version of NetWorker software running on a client

To determine the version of the NetWorker software running on a client, use either the client properties window in NMC, the NetWorker User program on Windows or the nsradmin command.

Determining the software version by using NMC

Use NMC to connect to the NetWorker server with a user that is a member of the Application Administrators user group on the NetWorker server.

- 1. On the **Protection** window, select **Clients** from the left navigation pane.
- 2. Right-click the client and select Modify client properties.
- 3. On the Info & Licensing tab, review the NetWorker version attribute.

(i) NOTICE When you do not use the Client Configuration wizard to create the client, NMC updates the NetWorker version attribute after the first backup. When you update the NetWorker software on a client, the NetWorker version attribute does not reflect the new version until the first backup after the update.

Determining the software version by using NetWorker User

On Windows hosts, use the NetWorker User application to determine the NetWorker software version.

- From the Help menu, select About NetWorker User. The NetWorker version number appears in the About dialog box.
- 2. Click **OK** to close the dialog box.

Determining the client software version by using nsradmin

Use the nsradmin program on the NetWorker server to determine the version of the NetWorker software that is installed on a host, from a command prompt.

1. At the command prompt, type:

```
nsradmin -p nsrexecd
```

2. At the **nsradmin** command prompt, type:

```
nsradmin> show NetWorker version
nsradmin> print type: NSRLA
```

The nsradmin output displays the version of NetWorker software running on each client.

Displaying diagnostic mode attributes

NetWorker resources such as clients and devices contain diagnostic attributes that are hidden by default from the Console server view.

- 1. Open the **Administration** window.
- 2. From the View menu, select Diagnostic Mode.
- 3. Right-click any resource and select **Properties** to see diagnostic attributes.

NetWorker log files

This section provides an overview of the log files that are available on NetWorker hosts and the NMC server.

NetWorker Server log files

This section provides a summary of the log files available on a NetWorker Server and log file management.

Table 149 NetWorker Server log files

Component	File name and default location	Description
NetWorker Server daemons	UNIX: /nsr/logs/daemon.raw	Main NetWorker log file.
	Windows: C:\Program Files\EMC NetWorker\nsr\logs\daemon.raw	

Table 149 NetWorker Server log files (continued)

Component	File name and default location	Description
		Use the nsr_render_log program to view the contents of the log file.
NetWorker Server generated syslog messages and daemon.notice	UNIX: • /nsr/logs/client_fix • /nsr/logs/client_fix.raw Windows: • C:\Program Files\EMC NetWorker \nsr\logs\client_fix • C:\Program Files\EMC NetWorker \nsr\logs\client_fix UNIX: OS log file that is defined by system log configuration file.	Contains status information that is related to the use of the nsr_client_fix command. Contains general NetWorker error messages.
NetWorker Servergenerated syslog messages local0.notice and local0.alert	Windows: C:\Program Files\EMC NetWorker \nsr\logs\messages Log file name and location that is defined by the system log configuration file.	UNIX only, OS log file. (i) Note: NetWorker does not modify the syslog.conf file to configure local0.notice and local0.alert. Vendor specific documentation describes how to configure local0.notice and local0.alert
Disaster recovery command line wizard, nsrdr program	UNIX: /nsr/logs/nsrdr.log Windows: C:\Program Files\EMC NetWorker \nsr\logs\nsrdr.log	Contains detailed information about the internal operations that are performed by the nsrdr program. NetWorker overwrites this file each time you run the nsrdr program.
Index log	<pre>UNIX: /nsr/logs/index.log Windows: C:\Program Files\EMC NetWorker \nsr\logs\index.log</pre>	Contains warnings about the size of the client file index and low disk space on the file system that contains the index files. By default, the Index size notification on the NetWorker Server sends information to the log file.
Hypervisor	UNIX:	Contains status information about the Hyper-V FLR interface.

Table 149 NetWorker Server log files (continued)

Component	File name and default location	Description
	/nsr/logs/Hypervisor/hyperv-flr-ui/hyperv-flr-ui.log	
	Windows:	
	<pre>C:\Program Files\EMC NetWorker \nsr\logs\hyperv-flr-ui\hyperv- flr-ui.log</pre>	
VMware protection	UNIX:	Contains status information about VMware
policies	/nsr/logs/Policy/ VMware_protection_policy_name	Protection Policy actions. NetWorker creates a separate log file for each action.
	Windows:	
	C:\Program Files\EMC NetWorker \nsr\logs\Policy \VMware_protection_policy_name	
Policies	UNIX:	Contains completion information about VMware Protection Policies. By default, the
	/nsr/logs/policy.log	VMware Protection Policy Failure notification on the NetWorker Server sends
	Windows:	information to the log file.
	<pre>C:\Program Files\EMC NetWorker \nsr\logs\policy.log</pre>	
Snapshot management	UNIX:	Contains messages that are related to snapshot management operations. For
	/nsr/logs/nwsnap.raw	example, snapshot creation, mounting,
	Windows:	deletion, and rollover operations. Use the nsr render log program to view the
	<pre>C:\Program Files\EMC NetWorker \nsr\logs\nwsnap.raw /nsr/logs/ nwsnap.raw</pre>	contents of the log file.
Migration	UNIX:	Contains log files that provide detailed information about the migration of attributes
	/nsr/logs/migration	in an 8.2.x and earlier resources during an
	Windows:	update of the NetWorker Server. The NetWorker Installation Guide provides more
	C:\Program Files\EMC NetWorker \nsr\logs\migration	information about all the migration log files.
Media management	UNIX:	Contains device related messages. By
	/nsr/logs/media.log	default, the device notifications on the NetWorker Server send device related
	Windows:	messages to the media.log file on the NetWorker Server and each Storage Node.
	C:\Program Files\EMC NetWorker \nsr\logs\media.log	
Recovery Wizard	UNIX:	Contains information that can assist you in troubleshooting recovery failures. NetWorker

Table 149 NetWorker Server log files (continued)

Component	File name and default location	Description
	/nsr/logs/recover/ recover_config_name_YYYYMMDDHHMMS S	creates a log file on the NetWorker Server for each recover job.
	Windows:	
	<pre>C:\Program Files\EMC NetWorker \nsr\logs\recover \recover_config_name_YYYYMMDDHHMM SS</pre>	
Package Manager log	UNIX:	Contains information that is related to the Package Manager and the nsrpush
	/nsr/logs/nsrcpd.raw	command. Use the nsr_render_log
	Windows:	program to view the contents of the log file.
	C:\Program Files\EMC NetWorker \logs\nsrcpd.raw	
Rap log	UNIX:	Records configuration changes that are made to the NetWorker Server resource
	/nsr/logs/rap.log	database.
	Windows:	
	C:\Program Files\EMC NetWorker \logs\rap.log	
Security Audit log	UNIX:	Contains security audit related messages.
	/nsr/logs/ NetWorker_server_sec_audit.raw	
	Windows:	
	C:\Program Files\EMC NetWorker \logs \Networker_server_sec_audit.raw	

NMC server log files

This section provides a summary of the log files available on an NMC server.

Table 150 NMC server log files

Component	File name and default location	Description
NMC server log files	Linux: /opt/lgtonmc/management/ logs/gstd.raw Windows:	Contains information that is related to NMC server operations and management. Use the nsr_render_log program to view the contents of the log file.

Table 150 NMC server log files (continued)

Component	File name and default location	Description	
	C:\Program Files\EMC NetWorker\Management\logs \gstd.raw		
NMC server database conversion	Linux: /opt/lgtonmc/logs/ gstdbupgrade.log Windows: C:\Program Files\EMC NetWorker\Management\logs	Contains the results of the NMC server database conversion that is performed during an upgrade operation.	
	\gstdbupgrade.log		
NMC web server	Linux:	Contains messages for the embedded Apache httpd web server on the NMC server.	
	/opt/lgtonmc/management/ logs/web_output		
	Windows:		
	<pre>C:\Program Files\EMC NetWorker\Management\logs \web_output</pre>		
NMC server database log files	Linux:	Contains messages for the embedded PostgreSQL database	
database log files	/opt/lgtonmc/management/ nmcdb/pgdata/db_output	server on the NMC server.	
	Windows:		
	<pre>C:\Program Files\EMC NetWorker\Management\nmcdb \pgdata\db_output</pre>		

NetWorker Client log files

This section provides a summary of the log files available on a NetWorker Client.

Table 151 Client log files

Component	File name and default location	Description
NetWorker Client daemons	UNIX: /nsr/logs/daemon.raw Windows: C:\Program Files\EMC NetWorker\nsr\logs \daemon.raw /nsr/logs/ daemon.raw	Main NetWorker log file. Use the nsr_render_log program to view the contents of the log file.

Table 151 Client log files (continued)

Component	File name and default location	Description
User log	C:\Program Files\EMC NetWorker\logs \networkr.raw	For Windows only, contains a record of every file that was part of an attempted manual backup or recovery operation that is started by the NetWorker User program. Subsequent manual backup or recover operations overwrite the file. Use the nsr_render_log program to view the contents of the log file.
Windows Bare Metal Recovery (BMR)	The following files in the X:\Program Files\EMC NetWorker\nsr\logs\ directory: ossr_director.raw	Contains the recovery workflow of the DISASTER_RECOVERY: \ and any errors that are related to recovering the save set files or Windows ASR writer errors. Use the nsr_render_log program to view the contents of the log file.
	recover.log	Contains the output that is generated by the NetWorker recover.exe program and error messages that are related to critical volume data recovery.
	winPE_wizard.log	Contains workflow information that is related to the NetWorker BMR wizard user interface.
	winpe_nw_support.raw	Contains output from the winpe_nw_support.dll library. The output provides information about communications between the NetWorker BMR wizard and the NetWorker Server.
		Use the nsr_render_log program to view the contents of the log file.
	winpe_os_support.log	Contains output information that is related to Microsoft native API calls.
CloudBoost - NetWorker Client	The following log files in the	These files appear on a client direct-enabled NetWorker

Table 151 Client log files (continued)

File name and default location	Description
/nsr/logs/cloudboost directory: MagFS.log.ERROR.date- timestamp.pid.txt MagFS.log.FATAL.date- timestamp.pid.txt MagFS.log.INFO.date- timestamp.pid.txt	Client and contain information about data stored on a CloudBoost device. The severity of the message determines which log file that error message is written to. The maximum size of the log files are 100 MB. Before a client direct backup, the save process checks the size of the file. When the maximum size is reached, save starts an automatic trimming mechanism, which renames and compresses the log file. The maximum number of versions for a file is 10. When the number of renamed log files reaches the maximum version value, NetWorker removes the oldest log when a new version of the log file is created. (i) Note: The Troubleshooting manual backups section of the NetWorker Administration Guide describes how to use the CB_LOG_DIR_LOCATION environment variable to change the default log file location.
The following log files in the /nsr/logs/cloudboost directory: MagFS.log.ERROR.date-timestamp.pid.txt MagFS.log.FATAL.date-timestamp.pid.txt MagFS.log.INFO.date-timestamp.pid.txt	These files appear on the CloudBoost appliance and contain information about operations performed on a CloudBoost device. The severity of the message determines which log file that error message is written to. The maximum size of the log files are 100 MB. When the maximum size is reached, the nsrmmd
	/nsr/logs/cloudboost directory: MagFS.log.ERROR.date- timestamp.pid.txt MagFS.log.FATAL.date- timestamp.pid.txt MagFS.log.INFO.date- timestamp.pid.txt MagFS.log.ERROR.date- timestamp.pid.txt MagFS.log.FATAL.date- timestamp.pid.txt MagFS.log.FATAL.date- timestamp.pid.txt MagFS.log.FATAL.date-

Table 151 Client log files (continued)

Component	File name and default location	Description
		which renames and compresses the log file. The maximum number of versions for a file is 10. When the number of renamed log files reaches the maximum version value, NetWorker removes the oldest log when a new version of the log file is created.

View log files

NetWorker sends messages to two types of logs. Plain text log files that are saved with the .log extension and unrendered log files that are saved with the .raw extension.

The $.\log$ files and the messages that appear in NMC use the locale setting of the service that generates the log message. To view the contents of $.\log$ files, use any text editor. Before you can view .raw files in a text editor, render the .raw file into the locale of the local computer. You can use the nsr_render_log command manually render the raw log files or you can configure NetWorker to render the log files at runtime.

The nsr_render_log command renders internationalized NetWorker log files in to the current locale of the host that the user uses to run the program. All other log files, as well as messages displayed in NMC, use the locale of the service that is generating the log message. The nsr_render_log program is non-interactive. Use command line options to specify the log file that you want to view and the format of the output. The nsr_render_log program sends the results to stdout. You can redirect and save the output to a file.

Rendering a raw file manually

The nsr_render_log program is non-interactive. When you use the nsr_render_log program to render the contents of the .raw file to the locale of the host where you run the command, nsr_render_log prints the output to stdout. You can redirect this output to a file and view the output in a text editor.

Before you begin

The bin subdirectory in the NetWorker installation directory contains the <code>nsr_render_log</code> program. If the bin directory is not in the search path of the host where you run the command, include the full path when you use the <code>nsr_render_log</code> program. If you do not run the <code>nsr_render_log</code> command from the directory that contains the <code>.raw</code> file, include the path to the <code>.raw</code> file.

About this task

The nsr_render_log program supports a number of options that allow you to filter the contents of a .raw file and render the contents into an easy to read format.

Procedure

• To render a raw file into a format similar to a .log file and redirect the output to a text file, type: nsr_render_log -c -empathy raw_filename 1>output_filename 2>&1

where:

- raw_filename is the name of the unrendered file. For example, daemon.raw
- output_filename is the name of the file to direct the output to
- -c suppresses the category
- -m suppresses the message ID
- -e suppresses the error number
- -a suppresses the activity ID
- ¬p suppresses the process ID
- -t suppresses the thread ID
- -h suppresses the hostname
- -y suppresses the message severity
- To render a .raw file from a remote machine, type: nsr_render_log -c -empathy -R hostname raw_filename 1>output_filename 2>&1

where:

- hostname is the name of the host that contains the .raw file.
- raw_filename is the name of the unrendered file. For example, daemon.raw
- output_filename is the name of the file to direct the output to
- -c suppresses the category
- -e suppresses the error number
- -m suppresses the message ID
- ¬p suppresses the process ID
- -a suppresses the activity ID
- -t suppresses the thread ID
- -h suppresses the hostname
- -y suppresses the message severity
- To render a .raw file and only view log file messages for a specific device, type:

 nsr_render_log -c -empathy -F devicename raw_filename 1>output_filename 2>&1

 where devicename is the name of the device.
- To render only the most recently logged messages, type: nsr_render_log -c -empathy -B number raw filename 1>output filename 2>&1
 - where *number* is the number of lines that you want to render.
 - The NetWorker Command Reference Guide provides detailed information about the nsr_render_log program and the available options.
- To render a .raw file and only view certain messages severities, type: nsr_render_log -c empath -Y message_severity 1>output_filename 2>&1
 - where message_severity is one of the severity types listed in the following table.

Table 152 Message types

Туре	Description
Informational Information that may be useful, but does <i>not</i> require any specific action	
Warning	A temporary problem that NetWorker software may resolve or prompt you to resolve.
Notification An event has occurred that generated a message.	
Error	Errors that you are required to resolve.
Critical	Errors that you are required to resolve, to ensure successful NetWorker operations.
Severe	Errors that cause NetWorker services to become disabled or dysfunctional.

The UNIX man page and the *NetWorker Command Reference Guide* provides detailed information about the nsr render log program and the available options.

Rendering raw log files at runtime

You can instruct the NetWorker software to render the <code>daemon.raw</code> and <code>gstd.raw</code> files into the locale of the host at runtime, in addition to creating locale-independent log files. This allows you to view the log file in a text editor without using the <code>nsr_render_log</code> program to render the file first.

Before you begin

Log in to the NetWorker host with the root (UNIX) or Administrator (Windows) user account.

About this task

To instruct the NetWorker software to render logs in the locale of the computer hosting the file, set the **runtime rendered log file** attribute in the NSRLA database. For backward compatibility with previous releases of the NetWorker software, runtime rendered log files contain the following attributes:

- Message ID
- · Date and time of message
- Rendered message

Procedure

1. To access the NSRLA database, from a command prompt, use the nsradmin program:

```
nsradmin -p nsrexec
```

2. Set the resource type to NSR log:

```
. type: NSR log
```

3. Display a list of all log file resources:

```
print
```

For example, on a Windows NMC server, output similar to the following appears:

```
nsradmin> print
type: NSR log;
```

```
administrator: Administrators,
"group=Administrators, host=bu-iddnwserver.iddlab.local";
owner: NMC Log File;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log: ;
runtime rollover by size: Disabled;
runtime rollover by time: ;
name: gstd.raw;
log path: \
"C:\\Program Files\\EMC NetWorker\\Management\\GST\\logs\
\gstd.raw";
type: NSR log;
administrator: Administrators,
"group=Administrators, host=bu-iddnwserver.iddlab.local";
owner: NetWorker;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log: ;
runtime rollover by size: Disabled;
runtime rollover by time: ;
name: daemon.raw;
log path: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\daemon.raw";
```

4. Define the log resource that you want to edit:

```
. type: NSR log; name: log file name
```

For example, to select the daemon.raw file, type the following:

```
. type: NSR log; name: daemon.raw
```

To define the path and file name for the rendered log file, use the Runtime rendered log attribute.

For example, to save rendered messages to the file rendered.log in the default NetWorker logs directory on a Windows host, type:

update runtime rendered log: "C:\\Program Files\\EMC NetWorker\\nsr\\logs\
\rendered.log"

- 6. When prompted to confirm the update, type: y
- 7. Verify that the attribute value update succeeds:

```
nsradmin> print

type: NSR log;
administrator: root, "user=administrator,host=bu-
iddnwserver.iddlab.local";
owner: NetWorker;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log:C:\\Program Files\\EMC NetWorker\\nsr\\logs\\daemon.log;
runtime rollover by size: Disabled;
```

```
runtime rollover by time:;
name: daemon.raw;
log path: C:\\Program Files\\EMC NetWorker\\Management\\GST\\logs\
\daemon.raw;
```

8. Exit the nsradmin program.

Raw log file management

The NetWorker software manages the size and the rollover of the raw log files.

NetWorker automatically manages the nwsnap.raw and nsrcpd.raw files in the following ways:

- nwsnap.raw: Before a process writes messages to the nwsnap.raw file, the process checks the size of the .raw file. The process invokes the trimming mechanism when the size of the log file is 100 MB or larger. Snapshot management supports up to 10 .raw file versions.
- nsrcpd.raw: When the NetWorker daemons start on the machine, the startup process
 checks the size of the raw file. The startup process runs the trimming mechanism when the
 size of the log file is 2 MB or larger. Package Manager supports 10 raw file versions.

NetWorker enables you to customize the maximum file size, maximum number of file versions, and the runtime rollover of the daemon.raw, gstd.raw, networkr.raw, and Networker_server_sec_audit.raw files. Use the nsradmin program to access the NSRLA database, and modify the attributes that define how large the log file becomes before NetWorker trims or renames the log file.

The following table describes the resource attributes that manage the log file sizes.

Table 153 Raw log file attributes that manage log file size

Attribute	Information
Maximum size MB	Defines the maximum size of the log files.
	Default: 2 MB
Maximum versions	Defines the maximum number of the saved log files.
	When the number of copied log files reaches the maximum version value,
	NetWorker removes the oldest log when a new copy of the log file is created.
	Default: 10
Runtime rollover by size	When set, this attribute invokes an automatic hourly check of the log file size.
	When you configure the runtime rendered log attribute, NetWorker
	trims the runtime rendered log file and the associated .raw file simultaneously.
	Default: disabled
Runtime rollover by time	When set, this attribute runs an automatic trimming of the log file at the
	defined time, regardless of the size. The format of the variable

Table 153 Raw log file attributes that manage log file size (continued)

Attribute	Information
	is HH:MM (hour:minute). When you configure the runtime rendered log attribute,
	NetWorker trims the runtime rendered log file and the associated .raw file simultaneously.
	Default: undefined
	Note: After setting this attribute, restart NetWorker services for the change to take effect.

How the trimming mechanism trims the log files differs depending on how you define the log file size management attributes. The following table summarizes the trimming behavior.

Table 154 Raw log file attributes that manage the log file trimming mechanism

Attribute configuration	Trimming behavior		
When you configure runtime rollover by time or runtime rollover by size	NetWorker copies the contents of the existing log file to a new file with the naming convention: daemondate_time.raw		
	NetWorker truncates the existing daemon.raw to 0 MB.		
	Note: When this mechanism starts on a NetWorker Server that is under a heavy load, this process may take some time to complete.		
When you do not configure runtime rollover by time or runtime rollover by size	NetWorker checks the log file size when the nsrexecd process starts on the computer.		
	When the log file size exceeds the size that is defined by the maximum size MB attribute, NetWorker renames the existing log file to log_file_name_date_time.raw then creates a new empty log file.		
	Note: When the nsrd daemon or NetWorker Backup and Recover Server service runs for a long time, the size of the log file can become much larger than the value defined by maximum size MB.		

Managing raw log file size for the daemon.raw, networkr.raw, and gstd.raw files

To configure the NetWorker software to rollover the $.\,\mathrm{raw}$ file by time, perform the following steps.

Procedure

- 1. Log in to the NetWorker host with root on UNIX or Administrator on Windows.
- 2. To access the NSRLA database, use the nsradmin program:

```
nsradmin -p nsrexec
```

3. Set the resource type to NSR log:

```
. type: NSR log
```

4. Display a list of all log file resources:

```
print
```

For example, on a Windows NMC server, output similar to the following appears:

```
nsradmin> print
type: NSR log;
administrator: Administrators,
"group=Administrators, host=bu-iddnwserver.iddlab.local";
owner: NMC Log File;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log: ;
runtime rollover by size: Disabled;
runtime rollover by time: ;
name: gstd.raw;
log path: \
"C:\\Program Files\\EMC NetWorker\\Management\\GST\\logs\
\qstd.raw";
type: NSR log;
administrator: Administrators,
"group=Administrators, host=bu-iddnwserver.iddlab.local";
owner: NetWorker;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log: ;
runtime rollover by size: Disabled;
runtime rollover by time: ;
name: daemon.raw;
log path: \
"C:\\Program Files\\EMC NetWorker\\nsr\\logs\\daemon.raw";
```

5. Define the log resource that you want to edit:

```
. type: NSR log; name: log_file_name
```

For example, to select the gstd.raw file, type the following:

```
. type: NSR log; name: gstd.raw
```

6. Update the **runtime rollover by time** attribute with the time that you want to rollover the log file.

For example, to configure the gstd.raw file to rollover at 12:34 AM, type:

```
update runtime rollover by time: "00:34"
```

- 7. When prompted to confirm the update, type: y
- 8. Verify that the attribute value update succeeds:

```
nsradmin> print

type: NSR log;
administrator: root, "user=administrator, host=bu-
iddnwserver.iddlab.local";
owner: NMC Log File;
maximum size MB: 2;
maximum versions: 10;
runtime rendered log: ;
runtime rendered log: ;
runtime rollover by size: Disabled;
runtime rollover by time: "00:34";
name: gstd.raw;
log path: C:\\Program Files\\EMC NetWorker\\Management\\GST\\logs\\gstd.raw;
```

9. Exit the nsradmin program.

Configuring logging levels

This section describes how to modify the logging levels of the NetWorker and NMC processes to troubleshoot issues.

Setting the troubleshoot level for NetWorker daemons

How you configure the NetWorker daemons to run in troubleshoot mode depends on the daemon.

On a NetWorker server, you can configure the nsrctld and nsrexed to start in troubleshoot mode. The nsrctld daemon starts other daemons, as required. To capture troubleshoot output for the daemons that the nsrctld daemon starts use the dbgcommand.

On an NMC server, you can start the gstd daemon in troubleshoot mode.

Starting nsrctld and nsrexecd daemons in troubleshoot mode on UNIX

The nsrctld daemon is the main process for the NetWorker server. To troubleshoot problems with the NetWorker server process, start the nsrctld process in troubleshoot mode. The nsrexed process is the main process for NetWorker client functions. To troubleshoot problems that are related to NetWorker client functions, start the nsrexed process in troubleshoot mode.

Procedure

1. Log in to the NetWorker host with the root account, and then stop the NetWorker processes:

```
nsr shutdown
```

2. From a command prompt , start the daemon, and then specify the troubleshoot level.

For example:

• To start the nsrexecd daemon in troubleshoot mode, type:

```
nsrexecd -D9 1>filename2>&1
```

• To start the nsrctld daemon in troubleshoot mode, type the following command:

```
source /opt/nsr/admin/networkerrc; source /opt/nsr/admin/nsr_serverrc;
nsrctld -D 9 1>filename.log 2>&1
```

Where *filename* is the name of the text file that NetWorker uses to store the troubleshoot messages.

- 3. After you collect the necessary troubleshoot information, perform the following steps:
 - a. Stop the NetWorker processes by using the nsr shutdown command.
 - b. Restart the processes by using the NetWorker startup script:
 - On Solaris and Linux, type:

```
/etc/init.d/networker start
```

• On HP-UX, type:

```
/sbin/init.d/networker start
```

On AIX, type:

/etc/rc.nsr

Starting the NetWorker daemons in troubleshoot mode on Windows

The NetWorker Backup and Recovery service starts the <code>nsrctld</code> process, which is the main process for a NetWorker server. To troubleshoot problems with the NetWorker server process, start the <code>nsrctld</code> process in troubleshoot mode. The NetWorker Remote Exec service starts the <code>nsrexed</code> process which is the main process for NetWorker client functions. To troubleshoot problems that are related to NetWorker client functions, start the <code>nsrexed</code> process in troubleshoot mode.

Procedure

- 1. Open the Services applet, services.msc.
- 2. Stop the NetWorker Remote Exec service.

On a NetWorker server, this also stops the **NetWorker Backup and Recover** service.

- 3. To put a nsrexecd process in troubleshoot mode:
 - a. Right-click the NetWorker Remote Exec service, and then select Properties.
 - b. In the **Startup Parameters** field, type -D *x*. where x is a number between 1 and 99.
 - c. Click Start.
- 4. To put the nsrd process in troubleshoot mode:
 - a. Right-click the NetWorker Backup and Recover service, and then select Properties.
 - b. In the **Startup Parameters** field, type -D x. where x is a number between 1 and 99.
 - c. Click Start.

Results

NetWorker stores the troubleshoot information in the daemon.raw file.

After you finish

After you capture the troubleshoot information, stop the NetWorker services, remove the -D parameter, and then restart the services.

Starting the NMC server daemon in troubleshoot mode

When you can access the NMC GUI, use the Debug Level attribute in the System Options window to start the qstd daemon in troubleshoot mode.

When you cannot access the NMC GUI, use environment variables to start the gstd daemon in troubleshoot mode.

Starting the NMC server daemon in troubleshoot mode using NMC

The gstd daemon is the main NMC server process. To troubleshoot NMC GUI issues, start the gstd daemon in troubleshoot mode.

Before you begin

Log in to the NMC server with an administrator account.

Procedure

- 1. In the NMC Console, select Setup.
- 2. On the Setup menu, select System Options.
- 3. In the **Debug Level** field, select a number between 1 and 20.

Results

NMC stores the troubleshoot information in the gstd.raw file.

After you finish

After you capture the troubleshoot information, stop the NetWorker services, set the **Debug Level** to 0, and then restart the services.

Starting the NMC server daemon in troubleshoot mode using environment variables

Use environment variable to put the gstd daemon in troubleshoot mode when you cannot access the NMC GUI.

Setting the GST debug environment variable on Windows

To set the GST troubleshoot environment variable on Windows, use the Control Panel system applet on the NMC server.

Procedure

- 1. Browse to Control Panel > System and Security > System > Advanced Settings.
- 2. On the General tab, click Environment Variables.
- 3. In the System variables section, click New.
- 4. In the Variable name field, type: GST_DEBUG
- 5. In the Variable value field, type a number between 1 and 20.
- 6. Stop, and then start the EMC gstd service.

Results

NMC stores the troubleshoot information in the <code>gstd.raw</code> file.

After you finish

After you capture the troubleshoot information, stop the **EMC gstd** service, remove the environment variable from the startup file, and then restart the **EMC gstd** service.

Setting the GST troubleshoot environment variable on UNIX

Use a borne shell script to put the gstd daemon in troubleshoot mode.

Procedure

- 1. Modify the file permissions for the gst startup file. By default, the file is a read-only file.
 - The file location varies depending on the operating system:
 - Solaris and Linux: /etc/init.d/gst
 - AIX: /etc/rc.gst
- 2. Edit the file and specify the following at beginning of the file:

```
GST_DEBUG=x
export GST DEBUG
```

where x is a number between 1 and 20.

- 3. Stop, and then restart the gstd daemon:
 - Solaris and Linux: Type:

```
/etc/init.d/gst stop
then
/etc/init.d/gst start
• AIX: Type:
/etc/rc.gst start
then
/etc/rc.gst stop
```

Results

NMC stores the troubleshoot information in the gstd.raw file.

After you finish

After you capture the troubleshoot information, stop the gstd daemon, remove the environment variable from the startup file, and then restart the qstd daemon.

Using the dbgcommand program to put NetWorker process in troubleshoot mode

Use the <code>dbgcommand</code> program to generate troubleshoot messages for NetWorker daemons and processes without the stopping and starting the NetWorker daemons. You can also use the <code>dbgcommand</code> program to produce troubleshoot information for a process that another process starts. For example, use the <code>dbgcommand</code> to put the <code>nsrmmd</code> process in troubleshoot mode.

Procedure

- 1. From a command prompt on the NetWorker host, determine the process id (PID) of the daemon or process that you want to troubleshoot.
 - On Windows: To determine the PID, use the **Task Manager**.
 - Note: If you do not see the PID for each process on the **Process** tab, browse to View > Select Columns, and then select PID (Process Identifier)
 - On UNIX, use the ps command. For example, to get a list of all the NetWorker processes that start with *nsr*, type ps -ef | grep nsr.

2. From a command prompt, type:

```
dbgcommand -p PID -Debug=x
```

where:

- PID is the process id of the process.
- x is a number between 0 and 9.
- Note: 0 turns off troubleshoot.

Results

NetWorker logs the process troubleshoot information in the daemon.raw file.

After you finish

To turn off troubleshoot, type:

```
dbgcommand -p PID -Debug=0
```

Running individual clients in a group in troubleshoot mode

Modify the backup command attribute for a Client resource to send verbose backup information to the daemon.raw file, for individual clients in a group.

Before you begin

Use NMC to connect to the NetWorker server with a user that is a member of the Application Administrators or Database Administrators user group.

Procedure

- 1. From the Administration window, click Protection.
- 2. In the left navigation pane, click Clients.
- 3. Right-click the client, and then select Modify Client Properties.
- 4. On the Apps & Modules tab, in the Backup command attribute, type:

```
save -Dx
```

where x is a number between 1 and 99.

5. Click OK.

Results

At the scheduled time, NetWorker logs troubleshoot information for the client backup in the daemon.raw.

After you finish

When the group backup operations complete, edit the properties of the client and clear the **Backup Command** field.

Running client-initiated backups in troubleshoot mode from the command line

Use the save program to perform a client-initiated backup from the command line.

About this task

On the host you want to backup, type the following command:

```
save -Dx file_sytem_objects
1>filename 2>&1
```

where:

- x is a number between 1 and 99.
- file_sytem_objects is the name of the files or directory to backup.
- *filename* is the name of the file that stores the troubleshoot information.
- Note: The NetWorker Command Reference Guide provides detailed information about all the available backup options and how to use the save command.

Running Recoveries in troubleshoot mode

You can configure NetWorker to log verbose output for recoveries when you Recovery wizard, perform Windows disaster recoveries and by using the recover command.

Run Recovery wizard recover jobs in debug mode

You can run recover jobs that you created in the Recovery wizard by using the Recovery wizard or by using the nsrtask program from the command line.

Running a recovery job in troubleshoot mode

To send verbose recovery information to the recovery log file, set the troubleshoot level of a recovery job.

Before you begin

Use NMC to connect to the NetWorker server with a user that is a member of the Application Administrators or Database Administrators user group.

Procedure

- 1. On the Administration window, click Recover:
 - To modify a scheduled recover job, select the job in the Configured Recovers section, and then select Properties.
 - To configure a new recover job, select New.
 - (i) Note: You cannot modify an expired or failed to recover job.
- 2. To create or modify the recover job, use the Recovery wizard. On the **Select the Recovery Options** window, select **Advanced Options**.
- 3. In the **Debug level** attribute, select a troubleshooting level between 0 and 9.
- 4. Complete the remaining steps in the Recovery Wizard.

Results

NetWorker logs the troubleshoot recovery information to the recover log file.

Running a recovery job in troubleshoot mode by using nsrtask

Use the nsrtask command to run a recovery job that is created by the Recovery wizard, from a command prompt.

Procedure

- 1. On the NetWorker server, type: nsradmin.
- 2. From the nsradmin prompt:
 - a. Set the resource attribute to the **Recover** resource:
 - . type: nsr recover

b. Display the attributes for the **Recover** resource that you want to troubleshoot:

```
print name:recover_resource_name
```

where recover_resource_name is the name of the Recover resource.

c. Make note of the values in the **recover**, **recovery options**, and **recover stdin** attributes. For example:

```
recover command: recover;
recover options: -a -s nw_server.corp.com -c mnd.corp.com -I - -i
R;
recover stdin:
"<xml>
<browsetime>
May 30, 2013 4:49:57 PM GMT -0400
</browsetime>
<recoverpath>
C:
</recoverpath>
</xml>";
```

where:

- nw_server.corp.com is the name of the NetWorker server.
- mnd.corp.com is the name of the source NetWorker client.
- 3. Confirm that the nsrd process can schedule the recover job:
 - a. Update the Recover resource to start the recover job:

```
update: name: recover_resource_name; start time: now
```

where *recover_resource_name* is the name of the **Recover** resource.

- b. Exit the nsradmin application
- c. Confirm that the nsrtask process starts.

If the nsrtask process does not start, the review the daemon.raw file on the NetWorker server for errors.

4. To confirm that the NetWorker server can run the recover command on the remote host, on the NetWorker server type the following command:

```
nsrtask -D3 -t 'NSR Recover' recover_resource_name
```

where *recover_resource_name* is the name of the **Recover** resource.

- 5. When the nsrtask command completes, review the nsrtask output for errors.
- 6. To confirm that the Recovery UI sends the correct recovery arguments to the recover process:
 - a. On the destination client, open a command prompt.
 - b. Run the recover command with the recover options that the **Recover** resource uses.

For example:

```
recover -a -s nw server.corp.com -c mnd corp.com -I - -i R
```

c. At the Recover prompt, specify the value in the recover stdin attribute. Do not include the "," or the ";" that appears with the recover stdin attribute.

- If the recover command appears to stop responding, then review the daemon.raw file for errors.
- d. When the recover command completes, review the recover output for errors. If the recover command fails, then review the values that are specified in the **Recover** resource for errors.
- 7. To review the details of the Recover job, use the jobquery command. From a command prompt on the NetWorker server, type: jobquery
- 8. From the jobquery prompt, perform one of the following steps:
 - Set the query to the Recovery resource and display the results of all recovery jobs for a Recovery resource:

```
print name: recover resource name
```

where recover_resource_name is the name of the Recover resource.

• Set the query to a particular jobid and display the results of the job.

```
print job id: jobid
```

Where jobid is the jobid of the Recover job that you want to review.

Note: Review the daemon.raw file on the NetWorker server to obtain the jobid for the recovery operation.

Running Windows BMR recoveries in troubleshoot mode

Use the WinPE registry to troubleshoot recoveries that are performed with the **BMR Recovery** wizard.

Procedure

- 1. From a command prompt, type: regedit
- 2. In the Registry Editor, browse to HKEY_LOCAL_MACHINE\SOFTWARE\JavaSoft\Prefs
 \com\networker\win/P/E/Wizard

Figure 105 WinPE registry key to troubleshoot recoveries

- 3. Change the Data value in the debug_mode attribute from 0 to 1.
- 4. Start the BMR Recovery wizard.

Results

The BMR Recovery Wizard logs the troubleshoot information that is related to the following in the X:\Program Files\EMC NetWorker\nsr\logs\WinPE Wizard.log file.

After you collect the troubleshoot information, to turn off troubleshoot mode, modify the data value for the *debug_mode* attribute from 1 to 0.

Running client-initiated recoveries in troubleshoot mode from the command line

To perform a client started backup from the command line, use the recover program with the -D option.

About this task

For example, on the host you want to recover the data to, type the following command:

recover -Dx file_sytem_objects 1>filename 2>&1

where:

- x is a number between 1 and 99.
- file_sytem_objects is the name of the files or directory to recover.
- filename is the name of the file that stores the troubleshoot information.
- Note: The NetWorker Command Reference Guide provides detailed information about all the available recovery options and how to use the recover command.

NetWorker Authentication Service logs

This section provides an overview of the log files that are available for the NetWorker Authentication Service.

NetWorker Authentication Service log files

This section provides a summary of the log files available for the NetWorker Authentication Service.

Table 155 NetWorker Authentication Service log files

Component	File name and default location	Description
Installation log	Linux: /opt/nsr/authc-server/logs/install.log Windows: C:\Users\username\AppData\Local\Temp	Contains information about the installation of NetWorker Authentication Service.
authc_mgmt and authc_config	Linux: \$HOME/authc-cli.log Where \$HOME is the home folder for the currently logged in user. For example, when the root user runs the command, the file location is /root/authc-cli.log Windows: C:\Program Files\EMC NetWorker\nsr\authc-server\logs \authc-cli.log	Contains a list of error messages that appeared when a user ran the autho_mgmt and autho_config tools.
Authentication server log	Linux: /nsr/authc/logs/authc-server.log Windows: C:\Program Files\EMC NetWorker\nsr\authc\tomcat\logs \authc-server.log	Main authentication service log file.
Audit log	Linux: /nsr/authc/logs/authc-server-audit.log Windows: C:\Program Files\EMC NetWorker\nsr\authc\tomcat\logs \authc-server-audit.log	Contains security audit messages for the NetWorker Authentication Service.
Tomcat Access logger	Linux: /nsr/authc/logs/localhost_access_log.date.txt Windows:	Contains access information for the embedded Apache httpd web server.

Table 155 NetWorker Authentication Service log files (continued)

Component	File name and default location	Description
	<pre>C:\Program Files\EMC NetWorker\nsr\authc-server \tomcat\logs\localhost_access_log.date.txt</pre>	
Apache Catalina log	Linux: /nsr/authc/tomcat/logs/catalina.out Windows: C:\Program Files\EMC NetWorker\nsr\authc-server \tomcat\logs\catalina.date.log	Contain messages for the Apache Tomcat core component.

Refer to the Apache website for detailed information about the Apache Tomcat log files.

NetWorker Authentication Service server log file management

NetWorker Authentication Services uses the Apache log4j API to manage log files. To modify how NetWorker Authentication Services manage the autho-server.log log file, edit the log4j.properties file:

- UNIX: The log4j.properties file is located in /nsr/authc/webapps/auth-server/WEB-INF/classes.
- Windows: The file is located in C:\Program Files\EMC\authc-server\tomcat \webapps\auth-server\WEB-INF\classes.

This section describes how to modify the commonly used log attributes in the log4j.properties file. Apache documentation provides more detailed information about each attribute in the log4j.properties file.

Note: After you make changes to the log4j.properties file, you must stop and start the NetWorker Authentication Service daemon to reset the configuration settings.

Modifying the logging level

The <code>log4j.rootLogger=</code> attribute defines the level of logging that the NetWorker Authentication Service writes to the log files and where the messages appear. By default, the NetWorker Authentication Service sets the logging level to <code>warn</code> and messages appear in the log files, stdout, and in the Java application, There are five standard log levels: <code>debug, info, warn, error, and fatal.</code>

To change the logging level to *error*, modify the *log4j.rootLogger=* attribute to appear as follows: log4j.rootLogger=error, stdout, app

Modifying the maximum log file size

The *log4j.appender.app.MaxFileSize* attribute defines the maximum size of the authosserver.log file. When the log file reaches the maximum size, NetWorker Authentication Service renames the log file for archival purposes and creates log file. By default, NetWorker Authentication Service sets the maximum size to 100 KB.

To increase the size of the log file to 2MB, modify the *log4j.appender.app.MaxFileSize* attribute to appear as follows: log4j.appender.app.MaxFileSize=2MB

Modifying the number of rollover log files

The log4j.appender.app.MaxBackupIndex attribute defines the number of authoserver.log rollover log files that the NetWorker Authentication Service maintains. When the size of the authoserver.log reaches the maximum file size value, NetWorker Authentication Service copies the contents of the log file to a new log file with the naming

convention autho-server date.log. By default, NetWorker Authentication Service maintains one rollover log file.

To increase the number of rollover log files to 4, modify the log4j.appender.app.MaxBackupIndex attribute to appear as follows: log4j.appender.app.MaxBackupIndex=4

CLI log file management

NetWorker Authentication Services uses the Apache log4j API to manage log files. To modify how NetWorker Authentication Services manage the CLI log file, edit the autho-cli-log4j.properties file. On UNIX, the autho-cli-log4j.properties file is located in /opt/nsr/autho-server/conf. On Windows, the file is located in C:\Program Files \EMC NetWorker\nsr\autho-server\conf.

This section describes how to modify the commonly used log attributes in the log4j.properties file. Apache documentation provides more detailed information about each attribute in the log4j.properties file.

Note: After you make changes to the autho-cli-log4j.properties file, you must stop and start the NetWorker Authentication Service daemon to reset the configuration settings.

Modifying the logging level

The *log4j.rootLogger=* attribute defines the level of logging that the NetWorker Authentication Service writes to the log files and where the messages appear. By default, the NetWorker Authentication Service sets the logging level to *warn* and messages appear in the log files, stdout, and in the Java application, There are five standard log levels: *debug, info, warn, error,* and *fatal.*

To change the logging level to *error*, modify the *log4j.rootLogger=* attribute to appear as follows: log4j.rootLogger=error, stdout, app

Modifying the maximum log file size

The log4j.appender.app.MaxFileSize attribute defines the maximum size of the authc-cli.log file. When the log file reaches the maximum size, NetWorker Authentication Service renames the log file for archival purposes and creates a log file. By default, NetWorker Authentication Service sets the maximum size to 100 KB.

To increase the size of the log file to 2MB, modify the *log4j.appender.app.MaxFileSize* attribute to appear as follows: log4j.appender.app.MaxFileSize=2MB

Modifying the number of rollover log files

The *log4j.appender.app.MaxBackupIndex* attribute defines the number of authc-cli.log rollover log files that the NetWorker Authentication Service maintains. When the size of the authc-cli.log reaches the maximum file size value, NetWorker Authentication Service copies the contents of the log file to a new log file with the naming convention authc-clidate.log. By default, NetWorker Authentication Service maintains one rollover log file.

To increase the number of rollover log files to 4, modify the log4j.appender.app.MaxBackupIndex attribute to appear as follows: log4j.appender.app.MaxBackupIndex=4

NetWorker functionality issues

This section describes workarounds for NetWorker issues.

Backup and recovery

This section covers backup and recovery operations.

Checking the NetWorker services

If you have trouble starting NetWorker programs, the services might not be running correctly. On Windows systems, determine if these processes are running.

If they are not, start them:

- On Windows systems, go to Control Panel > Administrative Tools > Services.
- On UNIX systems, type one of the following commands:

```
ps -ef | grep nsr
ps -ax | grep nsr
```

You should receive an output similar to the following:

```
12217 ? S 0:09 /usr/sbin/nsr/nsrexecd -s jupiter

12221 ? S 2:23 /usr/sbin/nsr/nsrd

12230 ? S 0:00 /usr/sbin/nsr/nsrmmdbd

12231 ? S 0:01 /usr/sbin/nsr/nsrindexd

12232 ? S 0:00 /usr/sbin/nsr/nsrmmd -n 1

12234 ? S 0:00 /usr/sbin/nsr/nsrmmd -n 2

12410 pts/8 S 0:00 grep nsr
```

If the NetWorker daemons do not appear, start the NetWorker daemons.

Improper font size for the Client wizard with Netscape on Solaris

When you use the Netscape browser on Solaris, the font size of the **Client** wizard may appear too small.

To change the font type and size:

- 1. Open the /usr/bin/nwwiz script file in a text editor.
- 2. Edit the following line to change the font size:

```
NSR WIZARD FONT SIZE=size
```

3. Save and close the **nwwiz** file.

save: Unable to encrypt data

This message appears during a backup of a Windows host, when the host uses the encryption directive.

The daemon.raw file on the Windows host displays the following error message:

nsrexecd GSS critical An authentication request from <code>NetWorker_server</code> was denied. The 'NSR peer information' provided did not match the one stored by <code>Windows_host</code>. To accept this request, delete the 'NSR peer information' resource with the following attributes from <code>Windows_host</code>'s NSRLA database: name: <code>NetWorker_server</code>; NW instance ID: <code>instance_id</code>; peer hostname: <code>NetWorker_server</code>

To resolve this issue, delete the NSR Peer Information resource for the NetWorker server on the Windows host.

Deleting the NSR Peer Information resource

When the local host credentials for a NetWorker host change, authentication attempts from the host to other hosts fail because the credential information stored in the target host does not match the local host credential information that is provided by the initiating host.

Use the nsradmin program or the Local Host window in NMC to delete the NSR Peer Information resource for the initiating host on the target host. The next time the initiating host attempts to connect to the target host, the nsrauth authentication process will use the current local host credentials to create a new NSR Peer Information resource for the initiating host.

Deleting the NSR Peer Information resource by using NMC

Use NMC to connect to the NetWorker server and delete the NSR Peer Information resource for a NetWorker host.

Before you begin

The account that you use to connect to the NetWorker server must have permission to access the NSRLA database on the target host.

Note: You cannot use NMC to delete the NSR Peer Information resource for a NetWorker host that does not have an existing client resource that is configured on the NetWorker server.

Procedure

- 1. On the **Administration** window, select **Hosts**.
 - The **Hosts Management** window appears.
- 2. Right-click the NetWorker host with the NSR Peer Information resource that you want to delete, and then select Host Details.
 - Note: The NetWorker host does not appear in the Local Hosts section when a client resource does not exist on the NetWorker server.

The **Certificate** window displays a list of NSR Peer Information resources stored in the nsrexec database on the host.

- 3. In the **Certificate** pane, right-click the certificate that you want to delete, and then select
- 4. When prompted to confirm the delete operation, select Yes.

If you receive the error, User username on machine hostname is not on administrator list, you cannot modify the resource until you configure the NSRLA access privileges on the target host. The section "Configuring NSRLA access privileges" provides more information.

Results

The target host creates a new NSR Peer Information resource for the initiating host the next time that the initiating host attempts to establish a connection with the target host.

Deleting the NSR Peer Information resource by using nsradmin

To delete the NSR Peer Information resource for the initiating host, use the nsradmin command on the target host.

Before you begin

Connect to the target host with an account that has administrator access to the NSRLA database. You must configure access privileges to the NetWorker client database.

Procedure

1. Connect to the nsrexec database:

nsradmin -p nsrexec

- 2. Set the query type to the NSR Peer Information resource of the initiating host:
 - . type: nsr peer information; name: initiating host name

For example, if the hostname of the initiating host is pwd.corp.com, type:

- . type: nsr peer information; name: pwd.corp.com
- 3. Display all attributes for the **NSR Peer Information** resource:

show

4. Print the attributes for the **NSR Peer Information** resource and confirm that the name and peer hostname attributes match the hostname of the initiating host:

print

5. Delete the NSR Peer Information resource:

delete

- 6. When prompted to confirm the delete operation, type y.
- 7. Exit the nsradmin program:

quit

Results

The target host creates a new NSR Peer Information resource for the initiating host the next time that the initiating host attempts to establish a connection with the target host.

Backups fail to start when the daylight savings time change occurs

When you schedule backup operations to occur during the hour in which the operating system moves the clock ahead or behind by one hour, NetWorker skips the backup operation. For example, the operating system is configured to move the clock forward one hour at precisely 2:00 A.M. and backups are scheduled to occur at 2:01 A.M. At 2:00 A.M., the operating system moves the clock forward to 3:00 A.M. NetWorker will skip all backup operations that are scheduled to start between 2:01 to 2:59 and NetWorker does not initiate the backup operation.

To avoid this situation, set the backup time to occur at least one minute before the time change occurs.

Note: When you use the mminfo command to get a weekly save set usage summary for the time period during the change to daylight savings time, mminfo does not display any information for the day of the change.

Shut down NetWorker services prior to any significant changes to system date

If you need to make a significant change to the system clock or date, for example, a change of more than a day, then ensure that you shut down the NetWorker services before you make the change. NetWorker services depend heavily on the system clock for many operations such as active sessions, volume mount and unmount operations, the expiration of save sets, and license enforcement.

Clone ID timestamp does not reflect the time the clone was created

To guarantee that the cloned save sets that NetWorker creates on different storage nodes do not have the same timestamp, the NetWorker software assigns a timestamp to cloned save sets that does not reflect the actual time that NetWorker creates the clone.

Memory usage when browsing large save sets

When you use the NetWorker User program to browse or perform a browsable recover from a large save set, such as a save set with one million or more files, the operation may consume all the memory on the host.

The avoid this issue, perform on of the following options:

- Perform a save set recovery.
- Use the recover command, which enables you to directly browse the client file index and select the files and directories that you want to recover. Use this option to browse large save sets or when memory is limited on the host systems.

Memory usage and nsrjobd

The nsrjobd daemon runs on the NetWorker server and is responsible for monitoring NetWorker activity during a backup or recovery operation. Depending on the size of your backup environment, nsrjobd can require large amounts of RAM.

Media position errors encountered when auto media verify is enabled

To verify media, the nsrmmd process must reposition the volume to read previously written data.

The first try may not always succeed and the following warning messages appear in the message window of the NetWorker **Administration** window:

```
media warning: /dev/rmt2.1 moving: fsr 15: I/O error
media emergency: could not position jupiter.007 to file 44, record 16
```

If the server can find the correct position, media verification succeeds and a successful completion message appears:

```
media info: verification of volume "jupiter.007" volid 30052 succeeded.
```

If the media verification fails, then perform the following tasks:

- · Reset the device.
- Verify the device configuration.
- Verify that NetWorker can recognize the media.
- · Verify that the device operations function correctly.

The scanner program marks a volume read-only

When you use the scanner program to rebuild the index of a backup volume, the scanner program marks the volume as read-only.

This is a safety feature that prevents NetWorker from overwriting the last save set on the backup volume.

Use the nsrmm command change the volume to write-enabled:

nsrmm -o notreadonly volume name

The scanner program requests an entry for record size

If you use the scanner program with the -s option but without an -i or -m option, a message similar to the following may appear:

```
Please enter record size for this volume ('q' to quit)
```

If this message appears, specify a block size that is greater than or equal to 32.

Limitations for groups containing a bootstrap

NetWorker only writes bootstrap backups to a local device. When a group backup generates a bootstrap save set, ensure that device attached to the NetWorker server has an available volume for the bootstrap backup.

Index recovery to a different location fails

If you try to recover indexes to a directory that differs from the original location, an error message similar to the following appears:

WARNING: The on-line index for *client_name* was NOT fully recovered. There may have been a media error. You can retry the recover, or attempt to recover another version of the index.

To resolve this issue, ensure that you recover indexes to the original location then move the indexes to another directory. Moving a client file index describes how to move indexes to another directory.

Illegal characters in configurations

When you provide a name for label templates, directives, groups, policies, and schedules, do not use the following characters:

```
/\*[]()$!^'"?;'~<>&|{}
```

Inaccessible object exception error when launching NMC with Java 9

When you are running NMC with Java 9, your system displays a number of InaccessibleObjectException errors for JButton and BasicSplitPaneUI objects in Console logs. You need to add JVM option --illegal-access=permit in Java Control Panel of Java 9 to avoid InaccessibleObjectException errors, when launching NMC.

Error backing up large number of clients

When you use a Windows NetWorker server to back up many clients, a CMD .exe application error window may appear with a message similar to the following:

The application failed to initialize properly (0xc0000142). Click on OK to terminate the application.

If this problem occurs, edit the Windows registry on the NetWorker server to increase the desktop heap allocation.

1. In the regedt32 application, browse to the following registry entry:

```
HKEY_LOCAL_MACHINE\System\CurrentControlSet\Control\
Session Manager\SubSystems\
```

- 2. Edit the Windows registry key.
- Modify the third value of the SharedSection entry to increase the heap allocation size.
 In the following example, the desktop heap allocation has been changed from a value of 512 KB to 1023 KB.

The original entry, with a desktop heap allocation of 512 KB appears as:

%SystemRoot%\system32\csrss.exe ObjectDirectory=\Windows SharedSection=1024,3072,**512** Windows=On SubSystemType=Windows ServerDll=basesrv,1 ServerDll=winsrv:UserServerDllInitialization,3 ServerDll=winsrv:ConServerDllInitialization,2 ProfileControl=Off MaxRequestThreads=16

The updated entry, with a desktop heap allocation of 1024 KB appears as:

%SystemRoot%\system32\csrss.exe ObjectDirectory=\Windows SharedSection=1024,3072,1024 Windows=On SubSystemType=Windows ServerDll=basesrv,1 ServerDll=winsrv:UserServerDllInitialization,3 ServerDll=winsrv:ConServerDllInitialization,2 ProfileControl=Off MaxRequestThreads=16

4. Restart the NetWorker server.

The Microsoft Knowledge Base article 18480 on the Microsoft website provides more information.

Hostname aliases

When you incorrectly define an alias for a client, the backup fails. Under certain conditions, such as improperly configured DNS servers or hosts files, the NetWorker software does not create any aliases for a new client. If you use TCP/IP, ensure that you specify the hostname and the fully qualified domain name (FQDN) for a client in Aliases field of the client properties window.

When the alias field is incorrectly defined you can see the following behavior:

• Backup operations for the client fail with the following error message:

```
No Client resource for client name
```

- NetWorker always performs backups for a client at a level full, regardless of the level of the scheduled backup.
- Automatic index management, as set up in the browse and retention policies, does not work.
- The /nsr/index directory, which contains the indexes for all the clients that are configured
 on the NetWorker server contains two directories for the same client, but each directory uses
 a different client name.

You must update the alias field for a client to include all hosts names for the client in the following situations:

- · When a host have two or more network interfaces.
- When sites use a mixture of short and FQDNs for the same servers, for example, mars and mars.jupiter.com.
- When the datazone uses both (Network Information Services (NIS) and DNS.
- (i) NOTICE Do not include aliases that are shared by other hosts in the datazone.

Directory pathname restrictions

A file manager (but not Windows Explorer) restriction causes errors when a pathname contains too many characters.

To avoid these errors, use a pathname that has fewer than 128 characters.

Backup of a new client defaults to level full

The first time you back up a new client, a message similar to the following appears:

client: save: There are no save sets in the media database; performing a full backup

This message indicates that NetWorker has not previously performed a back up of the specified save set. Before you can perform an incremental or level backup on a save set, perform a full backup of the save set.

If a level full backup exists for this save set, this error message can appear in the following situations:

- The clocks on the client and server are not synchronized.
- The savegrp session begins before midnight and ends after midnight.
- · Multiple client ids exist for the client.

Non-full backup of Solaris files with modified extended attributes

When you change the extended attributes for a Solaris file, but you do not modify the file, the action does not update the change time (ctime) for the file. As a result, the NetWorker software does not know that the extended attributes for the file have changed since the last incremental backup, and any non-full scheduled backup of the file system will not back up the file.

To ensure the file is backed up, use the touch command or otherwise modify the file so that the ctime is updated. Alternatively, perform a manual backup of the file. Manual backups on page 449 provides more information.

Client file index errors

This section provides information about issues are related to client file indexes.

Renamed clients cannot recover old backups

The NetWorker server maintains a client file index for every client that has been backed up. When you change the name of the client, NetWorker uses the new hostname to create a new client file index, as a result you cannot recover files that were backed up under the old client name.

To recover data that was backed up by using the old client name, perform a directed recovery and specify the old client name as the source host and the new client name as the destination host. Directed recoveries on page 504 provides information about how to perform directed recoveries.

Missing client file indexes

Before you use the scanner program with the -i option, ensure that a client file index exists for the client that is associated with each save set. If you try to recover a client file index with the

scanner -i command when the client file index does not exist, a message similar to the following appears:

```
scanner: File index error, file index is missing.
Please contact your system administrator to recover or recreate the index.
(severity 5, number 8)
scanner: write failed, Broken pipe
scanner: ssid 25312: scan complete
scanner: ssid 25312: 91 KB, 13 file(s)
scanner: done with file disk default.001
```

To resolve this issue, use the nsrck -L2 clientname to create a client file index for the client, then try the scanner command again.

Check failure of client file indexes

Each time the NetWorker server starts, the startup process uses a <code>nsrck -ML1</code> command to perform a level 1 consistency check on the client file indexes. In some circumstances, this consistency check does not detect corruption in the client file indexes. If you believe that the NetWorker server may have a corrupted client file index, run a higher level check on the index.

For example:

```
nsrck -L5
```

If the command does not resolve the index corruption, refer to Adding information about recyclable save sets to the client file index on page 516 for more information.

No notification of client file index size growth

The NetWorker Server does not notify you when a client file index is getting too large. Monitor the system regularly to check the size of client file indexes. Reduce the size of the client file index on page 762 provides information about how to manage the NetWorker client file indexes.

The NetWorker Command Reference Guide or the UNIX man pages provide more information about how to use the nsrls, nsrck, and nsrim commands to monitor and manage client file indexes.

Aborting a recovery

When you stop a recovery operation on a client, the following could occur:

- The recovery might stop immediately.
- The recover program will display a list of the files that were not recovered.
- Messages similar to the following appears, which indicates that the recovery operation did not stop cleanly:

```
Recover: ***Canceled***
Recover: Unable to read checksum from save stream
Recover: error recovering C:\WINDOWS\CURSORS\APPSTART.ANI
Didn't recover requested file C:\WINDOWS\CURSORS\APPSTART.ANI
```

xdr of win32 attributes failed for directory

This error appears when the backup operation cannot back up the directory path. The rest of the save set completes successfully.

To resolve this problem, perform another backup of the directory.

Cannot create directory directory

This error message appears when you attempt to relocate data to a directory that does not exist on the target host. You can ignore this message. The recovery process creates the new directory and completes successfully.

The All save set and duplicate drive serial numbers

The All save set, which backs up all locally mounted drives and the VSS SYSTEM save sets, uses the serial numbers assigned to drives as part of the backup logic that determines when the backup operation should include a drive. If more than one local drive uses the same serial number, the All save set will only back up one of the drives.

To resolve this issue, perform one of the following solutions:

- Use the DiskProbe utility to set the serial numbers to unique numbers. The DiskProbe utility is part of the Windows Support Tools and is available for all versions of Windows supported by NetWorker software.
- Avoid using the All save set. Instead, specify each drive letter or the VSS SYSTEM save set separately. The DISASTER_RECOVERY:\ save set on page 398 provides more information about the All save set.

No disk label errors

This error message appears when you configure a non-optical device as an optical device.

To resolve this issue, verify that the Media Type attribute in the Device resource matches the expected media for the device, and correct if necessary.

Resolving copy violation errors

If you install the NetWorker server software on multiple hosts and more than one server uses the same NetWorker enabler code, a message similar to the following appears in the policy reports and notifications:

```
--- Unsuccessful Save Sets ---
```

To resolve this issue, perform one of the following actions:

- Remove the NetWorker server software from all hosts but one.
- Contact Dell EMC Licensing and request new licenses for each additional NetWorker server.
- Note: After you perform one of the resolutions, stop and then restart the NetWorker services on the NetWorker server that performs the backups.

^{*} mars:/var save: error, copy violation - servers 'jupiter' and 'pluto' have the same software enabler code, 'a1b2c3d4f5g6h7j8' (13)

^{*} mars:/var save: cannot start a backup for /var with NSR server
'jupiter'

^{*} mars:index save: cannot start a backup for /usr/nsr/index/mars with NSR server 'jupiter'

^{*} mars:index save: cannot start a backup for bootstrap with NSR server 'jupiter'

 $^{^{\}star}$ mars:index save: bootstrap save of server's index and volume databases failed

Converting sparse files to fully allocated files

The NetWorker server determines which files are sparse by comparing the allocated blocks with the byte size. If the allocated blocks do not account for the size of the file, NetWorker considers the file as sparse and the save operation replaces long strings of zeros with "holes" in the recovered file.

A recovery operation may recover some files as sparse when the files were not sparse at the time of the backup operation. Oracle databases are susceptible to this problem because they are zero-filled, fully allocated files, but are not sparse.

To workaround this issue, use the cp command to copy the file after recovery:

```
cp recovered_filename zero_filled_filename
```

This command converts a sparse file to a fully allocated file.

NOTICE Ensure that you have enough free disk space to accommodate a duplicate of each copied sparse file.

Backing up large sparse files

To conserve backup media, NetWorker compresses sparse files before the save operation writes the file to the backup media. While NetWorker compresses the file, the backup job may stop and the following message appears:

```
savegrp: Aborting inactive job (633).
```

This can occur when the backup operation does not write any data to the backup media during the compression operation and time the backup is idle reaches the time that is specified by the group lnactivity Timeout attribute. To resolve this issue, increase the lnactivity Timeout attribute for the backup group.

To help determine an adequate timeout limit:

- 1. Set the Inactivity Timeout value to zero. A value of zero results in no timeout limit.
- 2. Determine the time that the backup requires to complete a full save of the file system, and specify this time as the inactivity timeout limit.

Queries using the mminfo -N command are case-sensitive

When you use the mminfo command to query the media database, the -N name option is case-sensitive. The save set name the -N option references must match the case of the save set name that you specify in the save set attribute of the client resource.

However, when NetWorker performs a back up of drive partitions on Windows (for example, $C: \setminus$), the NetWorker server stores the save set name in uppercase in the media database.

For example, if the save set name that represents the drive partition was typed in the client resource is lowercase c, you must use uppercase C to query the media database:

```
mminfo -N C:\
```

Renamed directories and incremental backups

By default, if the name of a directory changes after a full backup, but no files or subfolders in the directory change, NetWorker will not include the renamed directory in subsequent incremental backups.

To include renamed directories in an incremental backup, select the Backup renamed directories attribute in the Client resource.

Note: NetWorker will only backup renamed directories with unchanged files and subfolders only when you explicitly list directory names in the save set attribute of the Client resource. For example, if the save set field contains E:\and you rename the E:\test directory to E:\test1, NetWorker does not back up the E:\test1 directory when you enable Backup renamed directories. When the save set field contains E:\test and you rename the E:\test directory to E:\test1, NetWorker performs a backup of the E:\test1 directory when you enable Backup renamed directories.

Resolving names for multiple network interface cards

If any NetWorker host (client, storage node, server) has multiple network interface cards (NICs) with unique IPs and host names, you must configure all NICs and ensure that the host names are resolvable, even if the host does not use one or more of the NICs. Failure to have all NICs resolvable may cause problems with host connectivity to the NetWorker server.

Follow these steps to ensure that NetWorker uses the appropriate hostname for an IP address, and to ensure that you properly configure the hosts file and routing table on the host:

- Set up DNS to associate each IP address with a separate name.
- Configure the hosts file and routing table on each host that has multiple NICs with the appropriate IP address.
- Configure NetWorker to use the names that you configured in the DNS and hosts file.

Configuring multiple NICs

In the following example, a dual-interface client connects to the NetWorker Server and Storage Node over interface1 which has an IP address of 1.1.1.1 and has a dedicated connection to the Storage Node over interface2 with an IP address of 2.2.2.1. The user wants to send all data to the Storage Node over interface2 instead of the default interface1.

- Configure DNS with unique host names for IP addresses 1.1.1.1 and 2.2.2.1. For example, client-1 maps to 1.1.1.1 and client-2 maps to 2.2.2.1. DNS should also be configured with unique host names for the IPs on the Storage Node. For example, node-1 maps to 1.1.1.2 and node-2 maps to 2.2.2.2.
- 2. Configure the routing table on the client to route the traffic through the correct interface, and then add the two IP addresses to the local hosts file.
- 3. On the NetWorker server, enter **node-2** in the Storage Node Affinity List of the client. Configuring the client's storage node affinity list provides more information.

The section on Configuring NetWorker in a multihomed environment provides more details.

Libraries entering ready state

When you start the NetWorker service or after you configure a tape library, the library does not immediately enter the Ready state within NetWorker. This is normal behavior.

Successful save sets listed as failed in the Group Backup Details window

Certain backup operations, such as on some NetWorker modules, create multiple sessions to perform a single backup job. If one of these sessions fails, the Console reports that the entire backup job has failed.

To determine the status of each session, click the **Show Messages** button in the **Failed** table of the **Savegroup Completion** dialog box. This information also appear in the **Logs** tab, under monitoring, and in the savegroup completion report.

The NetWorker Server window does not appear on HP-UX

On HP-UX, the following error message appears after you log in to the NMC server and attempt to connect to a NetWorker server:

Unable to connect to server: Failed to contact using UDP ping

To resolve this issue:

- 1. In the NetWorker Console, select Setup.
- 2. Select Setup > System Options.
- 3. Unselect the RPC ping via UDP when connecting to NetWorker checkbox.

Backup fails with Win32 error 0x2

The scheduled backup of a physical node fails, if the backup start time of the virtual server and the physical node is the same. The following error is displayed:

```
WINDOWS ROLES AND FEATURES: ERROR: Failed to save Backup Comp Doc, C:\Program Files\EMC NetWorker\nsr\tmp\backcomp.xml 90110:save: save of 'WINDOWS ROLES AND FEATURES:\' to server '<server_name>' failed: The system cannot find the file specified.(Win32 error 0x2)
```

To resolve the issue, ensure that the backup start time of the virtual server and the physical node is different.

Error displaying workflow details

From the NMC GUI, when you right-click a workflow and select **Show Details**, the following error message appears:

```
Unable to obtain root job list: Unable to accept message bus block, while expecting basic-consume method, received another method.: Message bus encountered library exception: (unknown error)
```

In addition, the gstd.raw file had messages indicating that there is an error with the RabbitMQ server.

```
gstd NSR warning nsm: Initial jobs info RPC failed for server:
<NetworkerServer> - Check if RabbitMQ server is running!
```

This can occur if RPC communication with the RabbitMQ server fails because of missing exchanges such as amq.direct, amq.fanout, amq.headers, amq.match, and so on.

To resolve the issue, do the following:

1. Shutdown NetWorker.

- From the command prompt, type the following command to go to the directory that contains the RabbitMQ files:
 - Windows: cd C:\Windows\system32\config\systemprofile\AppData\Roaming
 - Linux: /opt/nsr/rabbitmq-server-3.2.4/var
- 3. Type ren RabbitMQ RabbitMQ.v01 to save the existing RabbitMQ directory.
- 4. Start NetWorker.

After NetWorker starts, new RabbitMQ files are created.

- Windows: C:\Windows\system32\config\systemprofile\AppData\Roaming \RabbitMQ
- Linux: /opt/nsr/rabbitmq-server-3.2.4/var

To verify if the missing exchanges are present, run the following commands:

Windows:

```
% set ERLANG_HOME=C:\PROGRA~1\EMCNET~1\nsr\rabbitmq-server-3.2.4
% set HOMEPATH=\Windows
% rabbitmqctl report
```

Linux:

```
# HOME=/nsr/rabbitmq /opt/nsr/rabbitmq-server-3.2.4/sbin/rabbitmqctl report
```

Back up of All Save Sets takes a long time to complete

Back up of **All Save Sets** might be very slow and can take a significant amount of time to complete.

This can be because of your antivirus software configurations. Check your antivirus configuration settings.

GSS-API authentication error

If there is a change in the IP address of the server, storage node, or the client, you might encounter the following authentication error:

```
Authentication error; why = GSS-API credential problem
```

This error is resolved automatically after about an hour. There is no action required from the user.

NetWorker locale and code set support

The NetWorker software does not support locales that are defined by the operating system or code sets that remap characters, which have a special meaning for file systems. Depending on the file system, the special characters may include the slash (/), the backslash($\$), the colon (:), or the period(.). De DE.646 is an example of one unsupported locale.

The NetWorker software might not function normally after you change the locale to an unsupported locale. Client file indexes that were created in a supported locale can become inaccessible.

Enabling service mode for NetWorker

To enable and disable access to the NetWorker Server, use the **Accept new sessions** and **Accept new recover sessions** attributes in NMC. When you unselect these attributes, the server does not accept new backup and recovery sessions.

The NetWorker Security Configuration Guide provides more information about these attributes.

When you restrict NetWorker Server access, NetWorker takes all storage nodes offline, effectively putting NetWorker into a service mode operational state. In this state, you can stop any external client backup and recovery requests and prevent the start of scheduled group backups. Service mode provides you with a maintenance period where you can diagnose and troubleshoot issues before you return the server to normal operation.

You can also enable/disable specific storage nodes or devices to prevent use and allow for service operations. Storage node configuration on page 92 describes how to enable/disable specific storage nodes. Re-enabling a device on page 161 describes how to enable/disable a specific device.

No privileges to view NetWorker server from NMC

The NetWorker administrator will not have the privilege to view the NetWorker resources if there is a mismatch in the external roles in the NetWorker user group and the external role displayed in NMC. The user should ensure that there is no mismatch in the external roles attribute which is displayed in NMC and the NetWorker user group attribute. When the NetWorker server resolves to more than one hostname, (when it has more than one alias), there are chances that the NetWorker server has created an external role with one of the hostname. Ensure that the NetWorker server is resolved to only one hostname and hosts entry for the NetWorker server is same in NMC and NetWorker server hosts.

Network and server communication errors

This section provides general, UNIX and Windows network and communication issues that you may encounter in a NetWorker environment.

The errors that are encountered during registering a new client are as follows:

- The NetWorker sever and client running on the same box- During the registration of the client, register for the client hostname and not for the client IP address. If the Client IP is registered, then during recovery, based on client IP address, recovery doesn't display the backed up save set list in the browse tab.
- Networker server and client running on different box- Client IP address can be registered and recovery also proceeds without any issues.

To help ensure successful communication between NetWorker clients and servers, each NetWorker host configured must not have any invalid or inactive IP addresses stored in the hostname resolution service (DNS, NIS, Active Directory, hosts file, and so on). Each IP address that maps to a host must have a configured network interface (NIC).

Unapproved server error

If an unapproved server tries to contact a client to start a backup, a message similar to the following appears: client name: server name cannot request command execution.

To provide additional servers access to the NetWorker client, perform the following steps:

1. Modify the servers file on the client and ensure that the file contains both the short name and the long name of the server. For example, the servers file on a NetWorker client should contain these names for a NetWorker server that is named mars in the jupiter.com domain:

```
mars
mars.jupiter.com
```

2. In the **Alias** attribute of the Client resource, specify both the short name and the long name, and any other applicable aliases for the client.

Unapproved server error during client setup

If you add a Windows client to a UNIX NetWorker server, and the servers file on a Windows client does not include the UNIX server hostname, the message similar to the following may appear:

```
client_name: saveset_name Host server_name cannot request command
execution
client_name: saveset_name 10/13/00 11:48:26 nsrexec: Host server_name
cannot request command execution
client name: saveset name Permission denied
```

Ignore the message, and continue to add the client to the UNIX server. To avoid the message, add the UNIX server hostname to the $\mathtt{servers}$ file on the client after you add the client to the UNIX server.

Server copy violation

When the **Alias** attribute of the Client resource for the NetWorker server does not contain all of the host names or aliases for the NetWorker server, the NetWorker server may become disabled and an error message similar to the following appears:

```
nsrd: registration info event: server is disabled copy violation
```

To resolve this issue, add all of the server aliases that are related to any additional network interfaces to the alias list of Client resource for the NetWorker server.

Remote recover access rights

You can control client recover access with attributes in the Client resource. The **Remote Access** attribute displays a list of the users that can recover save sets for a client. Add or remove user names depending on the level of security the files require.

Note: If you type a hostname or host=hostname in the Remote Access attribute, you allow any user on that host to recover files for the client. To enter a username without specifying the host, type user=name.

The following users have permission to recover any files on any client, regardless of the users who are listed in the **Remote Access** attribute:

- 'Root' user on a UNIX host
- Member of the 'Administrators' local group on a Windows host
- Members of a 'Application Administrator' User group on the NetWorker Server
- Members of a NetWorker Server User group that has the 'Change Security Settings' privilege

Other users can only recover files for which they have read permission, which is based on file permissions at the time of backup. Files recovered by a user other than root, operator, or the operator group are owned by that user.

NetWorker server takes a long time to restart

The consistency check of the media database, which occurs when the NetWorker server services start, can take a significant amount of time to complete when the media database is very large. While the NetWorker server performs the consistency check, client connections with the NetWorker server are delayed.

To reduce the size of the media management database, run the nsrim -c command when the NetWorker server is idle. Be aware that this command may take a long time to run and that the NetWorker server will be unavailable during this time. Run the command when the NetWorker server is not busy.

Note: The nsrim -C command can take a long time to complete and you cannot perform NetWorker server operations until the command completes.

Reduce the size of the media database size on page 762 provides more information about reducing the size of the media database.

Changing the NetWorker server address

When the IP address changes on the NetWorker server, the NetWorker hostid also changes. The authorization code assigned to each NetWorker license depends on the hostid. When the hostid of the NetWorker server changes, you must contact Dell EMC Licensing to generate new authorization codes based on the new hostid, then update each NetWorker license with the new authorization code.

If you do not re-register the software with the new authorization codes within 14 days of the hostid change, the NetWorker becomes disabled and you cannot perform any operations with the exception of recovery operations.

(i) Note: If you are using DHCP, use a static IP address for the NetWorker server.

Binding to server errors

NetWorker architecture follows the client/server model, where the NetWorker servers use RPC to provide services to the client. These services reside in daemon processes.

When the daemons start, they register with the registration service provided by the portmapper.

If the NetWorker services are not running and an operation requests a NetWorker service, a message similar to the following may appear in the savegroup completion email:

```
Server not available RPC error, no remote program registered
```

These messages indicate that one or more NetWorker services are not running on the NetWorker server. The following table summarizes the startup commands that you can use to startup the services on a UNIX NetWorker server.

Table 156 NetWorker Startup commands

Operating system	Startup command
Solaris, Linux	/etc/init.d/networker start
HP-UX	/sbin/init.d/networker start
AIX	/etc/rc.nsr

New.Net and NetWorker software are incompatible

Software from New.Net, Inc. loads a dynamic link library (DLL) named newdotnet.dll, which modifies the Windows TCP/IP stack in ways that are incompatible with NetWorker software.

This causes many NetWorker programs, including save.exe, to fail on exit. This is a New.Net problem that the NetWorker software cannot work around. The Go!Zilla, BearShare, Mp3.com, iMesh, Babylon, Cydoor, Webshots, and gDivx products include the New.Net software. If you suspect that the New.Net DLL is the cause of problems, uninstall the New.Net software.

(i) NOTICE If you manually delete the newdotnet.dll file, the system will become unusable.

Troubleshooting

GLOSSARY

This glossary provides definitions for terms used in this guide.

Α

access control list (ACL) List that specifies the permissions assigned to a specific file or directory.

See administrator.

active group NetWorker backup group that has its Autostart attribute enabled.

administrator Person who normally installs, configures, and maintains software on network

computers, and who adds users and defines user privileges.

Administrators group Microsoft Windows user group whose members have the rights and privileges of users

in other groups, plus the ability to create and manage the users and groups in the

domain.

advanced file type device (AFTD)

Disk storage device that uses a volume manager to enable multiple concurrent backup

and recovery operations and dynamically extend available disk space.

agent Term used by Sun Microsystems to denote a cluster server. Also known as a package

(HP-UX), and a virtual server (Microsoft).

annotation 1. Comment associated with an archive save set.

Comment associated with an event.

application specific module (ASM)

Program that is used in a directive to specify how a set of files or directories is to be backed up or recovered. For example, compressasm is a NetWorker directive used to

compress files.

archive Process that backs up directories or files to an archive volume to free up disk space for

regular backups. Archived data is not recyclable. See groom.

archive request NetWorker resource used to schedule and manage archiving.

archive volume Volume used to store archive data. Archive data cannot be stored on a backup volume

or a clone volume.

attribute Name or value property of a resource.

authentication Process by which a user or software process is determined to be trusted or not

trusted.

authorization Privileges assigned to users.

authorization code Unique code that in combination with an associated enabler code unlocks the software

for permanent use on a specific host computer. See license key.

autochanger

See library.

auto media management

Feature that enables the storage device controlled by the NetWorker server to automatically label, mount, and overwrite a volume it considers unlabeled.

В

backup

- Duplicate of database or application data, or an entire computer system, stored separately from the original, which can be used to recover the original if it is lost or damaged.
- 2. Operation that saves data to a volume for use as a backup.

backup cycle

Full or level 0 backup and all the subsequent incremental backups that are dependent on that backup.

Backup Operators group

Microsoft Windows user group whose members have the capability to log in to a domain from a workstation or a server, whose data they may back up and restore. Backup Operators can also shut down servers or workstations.

backup volume

A volume used to store backup data. NetWorker backup data cannot be stored on an archive volume or a clone volume.

bootstrap

Save set that is essential for disaster recovery procedures. The bootstrap consists of three components that reside on the NetWorker server: the media database, the resource database, and a server index.

browse policy

NetWorker policy that specifies the period of time during which backup entries are retained in the client file index. Backups listed in the index are browsable and readily accessible for recovery.

C

canned report

Preconfigured report that can be tailored by the user.

carousel

See library.

client

Host on a network, such as a computer, workstation, or application server whose data can be backed up and restored with the backup server software.

client file index

Database maintained by the NetWorker server that tracks every database object, file, or file system backed up. The NetWorker server maintains a single index file for each client computer. The tracking information is purged from the index after the browse time of each backup expires.

client-initiated backup

See manual backup.

Client resource

NetWorker server resource that identifies the save sets to be backed up on a client. The Client resource also specifies information about the backup, such as the schedule, browse policy, and retention policy for the save sets.

clone

- Duplicate copy of backed-up data, which is indexed and tracked by the NetWorker server. Single save sets or entire volumes can be cloned.
- 2. Type of mirror that is specific to a storage array.

clone volume

Exact duplicate of a backup or archive volume. NetWorker software can index and track four types of volumes (backup, archive, backup clone, and archive clone). Save sets of these different types may not be intermixed on one volume. Clone volumes may be used in exactly the same way as the original backup or archive volume.

cluster

Group of linked virtual or physical hosts, each of which is identified as a node, with shared storage that work together and represent themselves as a single host.

common internet file system (CIFS)

Formerly known as Server Message Block (SMB). Message format used by Microsoft DOS and Windows to share files, directories, and devices.

connection port

Port used to perform functions through a firewall.

Console application administrator

Console server user role whose members can configure features, except security features, in the Console sever application.

Console security administrator

Console server user role whose members can add Console users and assign them to Console roles.

Console server

See NetWorker Management Console (NMC).

consolidate

To create a full backup by merging a new level 1 backup with the last full level backup.

continued save set

Save set data that is continued from a previous volume.

control zone

Group of datazones managed by the NetWorker software.

conventional storage

Storage library attached to the NetWorker server or storage node, used to store backups or snapshot backups. Also known as secondary storage. **See** primary storage.

D

daemon

Process on UNIX systems that runs in the background and performs a specified operation at predefined times or in response to certain events.

database

- 1. Collection of data arranged for ease and speed of update, search, and retrieval by computer software.
- Instance of a database management system (DBMS), which in a simple case might be a single file containing many records, each of which contains the same set of fields.

data management application (DMA)

Application that manages a backup or recovery session through an NDMP connection.

data mover (DM)

Client system or application, such as NetWorker software, that moves data during a backup, recovery, snapshot, or migration operation. **See** proxy host.

data server agent (DSA)

Functionality that enables the NetWorker server to communicate with a non-NetWorker NDMP host and package images of save streams. For example, an NDMP host that generates proprietary save data may send that data to a NetWorker storage device to have a save set associated with it.

data service provider (DSP)

Feature that controls access to disk storage during an NDMP back up.

datazone

Group of clients, storage devices, and storage nodes that are administered by a NetWorker server.

deduplication backup

Type of backup in which redundant data blocks are identified and only unique blocks of data are stored. When the deduplicated data is restored, the data is returned to its original native format.

destination client

Computer to which database files are restored in a directed recovery.

device

- Storage folder or storage unit that can contain a backup volume. A device can be a tape device, optical drive, autochanger, or disk connected to the server or storage node.
- 2. General term that refers to storage hardware.
- 3. Access path to the physical drive, when dynamic drive sharing (DDS) is enabled.

Device Central

Interface from which one can manage all NetWorker libraries.

DFS component

- 1. A namespace for files and DFS links, called a DFS root.
- 2. A connection to a shared file or folder, called a DFS child node.

See distributed File System (DFS).

direct access restore

(DAR)

NDMP operation that can recover data in the middle of a tape set without having to parse the tape set sequentially, thereby reducing the recovery time of large backups.

directed recovery

Method that recovers data that originated on one client host and re-creates it on a different client host, known as the destination client.

directive

Instruction that directs NetWorker software to take special actions on a given set of files for a specified client during a backup or recovery operation. Directives are ignored in manual (unscheduled) backups.

disaster recovery

Restore and recovery of data and business operations in the event of hardware failure or software corruption.

distributed File System (DFS)

Microsoft Windows add-on that creates a logical directory of shared directories that span multiple hosts across a network.

document mode

Display mode that presents static reports such as charts or tables in a format that resembles the Print Preview mode in a PDF viewer.

drill-down

Organization of report information by granularity. For example, within a group summary report, a client report may be viewed, and then a report for a selected save set for that client.

drive Hardware device through which media can be read or written to. See device.

DSA save set

Save sets of an NDMP client that are backed up to non-NDMP tape device. **See** data server agent (DSA).

dynamic drive sharing (DDS)

Feature that allows NetWorker software to recognize and use shared drives and when they are available.

Ε

enabler code

Unique code that activates the software:

- Evaluation enablers or temporary enablers expire after a fixed period of time.
- Base enablers unlock the basic features for software.
- Add-on enablers unlock additional features or products, for example, library support.

See license key.

enterprise

Computers and folders organized into a tree-based visual representation.

event

Notification generated by an application that could require user action, such as the impending expiration of a software enabler key that appears in the daemon log of the Console server.

event-based backup

See probe-based backup.

exit code

Indicator that specifies whether a backup or recovery session succeeded. An exit code of zero (0) indicates the session completed successfully. A nonzero exit code indicates that the session did not complete successfully.

expiration date

Date when a volume changes from read/write to read-only.

expired save set

Save set that has exceeded its browse time and has been removed from the NetWorker client file index. Expired save sets can no longer be browsed.

F

file index

See client file index.

file system

- Software interface used to save, retrieve, and manage files on storage media by providing directory structures, data transfer methods, and file association.
- 2. Entire set of all files.
- 3. Method of storing files.

firewall

Security software designed to prevent unauthorized access to or from a private network.

folder

An icon on a computer screen that can be used to access a directory.

full backup

Type of backup that backs up all data objects or files, including the transaction logs contained in databases, regardless of when they last changed. **See** level.

G

generic services toolkit Software framework that underlies the Console server.

(GST)

groom Process that removes the original files from a local disk after a successful archive

operation.

group One or more client computers that are configured to perform a backup together,

according to a single designated schedule or set of conditions.

Н

hash Number generated from a string of text that is used to encrypt a user password. See

salted hash.

heterogeneous network Network with systems of different platforms and operating systems that interact

across the network.

high-availability system System of multiple computers configured as cluster nodes on a network that ensures

that the application services continue despite a hardware or software failure. Each cluster node has its own IP address with private resources or disks that are available

only to that computer.

high-water mark Percentage of disk space that, when filled, automatically starts the staging process.

host Computer on a network.

host authentication Encryption and verification services between NetWorker hosts. See user

authentication.

host ID Eight-character alphanumeric number that uniquely identifies a computer.

hostname Name or address of a physical or virtual host computer that is connected to a network.

1

inactivity timeout Time in minutes to wait before a client is considered to be unavailable for backup.

incremental backup See level.

authentication

individual user Process by which Console administrators restrict or grant user access to NetWorker

servers, based on Console usernames.

insertion time Time that the save set record was most recently introduced into the save set

database.

Interactive mode Console mode that displays reports (as charts or tables) that users can interact with.

For example, one can sort, rearrange, and resize columns in a table-format report that

was run in this mode.

Internationalization (I18N)

Process of adapting software to accept input and output of data in various languages and locales.

J

JAR (Java Archive)

A file that contains compressed components needed for a Java applet or application.

Java

Type of high-level programming language that enables the same, unmodified Java program to run on most computer operating systems. **See** Java Virtual Machine (JVM).

Java plug-in

JVM that can be used by a web browser to run Java applets.

Java Virtual Machine (JVM)

Execution environment for interpreting the Java programming language. Each operating system runs a unique JVM to interpret Java code.

jukebox

See library.

L

label

Electronic header on a volume used for identification by a backup application.

legacy method

Use of special-case Microsoft APIs to back up and recover operating system components, services, and applications.

level

Backup configuration option that specifies how much data is saved during a scheduled or manual backup:

- A full backup backs up all data objects or files, regardless of when they last changed.
- An incremental backup backs up only data objects or files that have changed since the previous backup.

library

Hardware device that contains one or more removable media drives, as well as slots for pieces of media, media access ports, and a robotic mechanism for moving pieces of media between these components. Libraries automate media loading and mounting functions during backup and recovery. The term library is synonymous with autochanger, autoloader, carousel, datawheel, jukebox, and near-line storage.

library sharing

Shared access of servers and storage nodes to the individual tape drives within a library. The drives are statically assigned to hosts.

license key

Combination of an enabler code and authorization code for a specific product release to permanently enable its use. Also called an activation key.

License Manager (LLM)

Application that provides centralized management of product licenses.

Lightweight Directory
Access Protocol (LDAP)

Set of protocols for accessing information directories.

live backup

See rollover-only backup.

local cluster client

NetWorker client that is not bound to a physical machine, but is instead managed by a cluster manager. It is also referred to as a logical or virtual client.

localization (L10N) Translation and adaptation of software for the user language, time formats, and other

conventions of a specific locale.

logical cluster client See virtual cluster client.

logical device Virtual device used in the integration of NetWorker software with SmartMedia. Many

logical devices can be assigned to a single physical device.

low-water mark Percentage of disk space filled that, when reached, automatically stops the migration

process.

LUS Driver used by EMC software products as a proprietary device driver that sends

arbitrary SCSI commands to an autochanger. Also known as the EMC User SCSI.

M

managed application Program that can be monitored or administered, or both from the Console server.

managed node Storage management application under the control of Console. For example, a system

running NetWorker on a backup server or storage node is considered to be a managed

node.

man pages Online technical reference manual, normally provided on UNIX servers, for the syntax

and function of program commands that may be issued from the command line.

manual backup Backup that a user performs from the client, also known as an unscheduled, on-

demand, or ad hoc backup.

media Physical storage, such as a disk file system or magnetic tape, to which backup data is

written. See volume.

media index Database that contains indexed entries of storage volume location and the life cycle

status of all data and volumes managed by the NetWorker server. Also known as media

database.

member Physical host that occupies a node in a cluster environment. Each member has its own

IP address.

mount To make a volume physically available for use, such as the placement of a removable

disk volume or tape into a drive for reading or writing.

mount host Host in a network that is used to mount storage array snapshot volumes to perform

snapshot restore and rollover operations.

mount point See volume mount point.

multiple session See parallelism.

multiplex To simultaneously write data from more than one save set to the same storage device.

Ν

NDMP server

Instance of one or more NDMP services, such as a data, tape, or SCSI server, that is managed by a single control connection.

NDMP service

Virtual machine that is controlled by a data management application (DMA) such as NetWorker software. Example services include:

- · Server with a directly attached storage appliance
- Storage device system with one or more tape drives
- Software process that reads two datastreams and multiplexes them into one stream

NDMP storage node

Host or open system with NDMP services. For example, Netapp Filer and EMC Filer.

near-line storage

See library.

network attached storage (NAS)

Disk array or storage device (NAS filer) that connects directly to the messaging network or LAN interfaces and uses the common communication protocols of TCP/IP or NDMP.

Network Data Management Protocol (NDMP)

Software component that uses TCP/IP standards to specify how heterogeneous network components communicate for the purposes of backup, recovery, and transfer of data between storage systems.

NetWorker administrator

NetWorker server user who may add, change, or delete NetWorker server users.

NetWorker application administrator

NetWorker server user who may operate NetWorker software, configure the NetWorker server, and create and modify NetWorker resources.

NetWorker Management Console (NMC)

Software program that is used to manage NetWorker servers and clients. The NMC server also provides reporting and monitoring capabilities for all NetWorker processes.

NetWorker security administrator

NetWorker server user who may add, change, or delete NetWorker server user groups.

NetWorker server

Computer on a network that runs the NetWorker server software, contains the online indexes, and provides backup and restore services to the clients and storage nodes on the same network.

NetWorker Snapshot Management (NSM)

Technology that provides point-in-time snapshot copies of data. NetWorker software backs up data from the snapshot. This allows applications to continue to write data during the backup operation, and ensures that open files are not omitted.

network file system (NFS)

Communications protocol that enables users to access shared files on different types of computers over a network.

NFS server

Host that contains exported file systems that NFS clients can access. **See** network file system (NFS).

node See cluster.

non-critical volume

A volume that contains files that are not part of the system state or an installed service.

notification Message sent to the NetWorker administrator about important NetWorker events.

nsrd Master NetWorker server process.

nsrhost Logical hostname of the NetWorker server.

0

offline backup Backup of database objects performed while the corresponding database or instance is

shut down and unavailable to users. Also known as a cold backup.

offline restore Automated restore that does not require the manual installation of an operating

system. A bare metal recovery (BMR) is an offline restore.

online backup Backup of database objects performed while the corresponding database or instance is

running and available to users. Also known as a hot backup.

online indexes Databases located on the NetWorker server that contain all the information pertaining

to the client backups (client file index) and backup volumes (media index).

online restore Restore operation that is performed from a NetWorker recover program. An online

restore requires that the computer has been booted from an installed operating

system. See also offline restore.

operator Person who performs day-to-day data storage tasks such as loading backup volumes

into storage devices, monitoring volume locations and server status, verifying backups,

and labeling volumes.

override Different backup level that is used in place of the regularly scheduled backup.

P

package A term used by HP-UX to denote a cluster server. Also known as an agent (Sun) or

virtual server (Microsoft).

parallelism Feature that enables a maximum number of concurrent streams of data during backup

or restore operations. For example, parallelism values can be set for the NetWorker

server, clients, pools, and groups.

pathname Set of instructions to the operating system for accessing a file:

 An absolute pathname indicates how to find a file by starting from the root directory and working down the directory tree.

an obtary and working down the an obtary troe.

A relative pathname indicates how to find a file by starting from the current

location.

peer NetWorker host that is involved in an authentication process with another NetWorker

host.

code. See enabler code.

physical cluster client

Backup client that is bound to a physical host in the cluster and can have its own resources (private or local).

physical host

Node or host that forms part of a cluster.

point-in-time copy (PIT

copy)

Fully usable copy of a defined collection of data, such as a consistent file system, database, or volume that contains an image of the data as it appeared at a specific point in time. A PIT copy is also called a snapshot or shadow copy.

policy

Set of defined rules for client backups that can be applied to multiple groups. Groups have dataset, schedule, browse, and retention policies.

loog

- 1. NetWorker sorting feature that assigns specific backup data to be stored on specified media volumes.
- 2. Collection of NetWorker backup volumes to which specific data has been backed up.

primary storage

Server storage subsystem, such as a disk array, that contains application data and any persistent snapshots of data.

probe-based backup

Type of scheduled backup, also known as an event-based backup, where the NetWorker server initiates the backup only when specified conditions are met, as determined by one or more probe settings.

proxy host

Surrogate host computer that performs backup or clone operations in place the production host by using a snapshot copy of the production data. **See** mount host.

purge

Operation that deletes file entries from the client file index.

Q

quiesce

State in which all writes to a disk are stopped and the file system cache is flushed. Quiescing the database prior to creating the snapshot provides a transactionally consistent image that can be remounted.

R

recover

To restore data files from backup storage to a client and apply transaction (redo) logs to the data to make it consistent with a given point-in-time.

recyclable save set

Save set whose browse and retention policies have expired. Recyclable save sets are removed from the media database.

recyclable volume

Storage volume whose data has exceeded both its browse and retention policies and is now available to be relabeled and reused.

Registry

Microsoft Windows database that centralizes all Windows settings and provides security and control of system, security, and user account settings.

remote device

- Storage device that is attached to a storage node that is separate from the NetWorker server.
- 2. Storage device at an offsite location that stores a copy of data from a primary storage device for disaster recovery.

remote procedure call (RPC)

Protocol used by the backup server to perform client requests over a network.

repository

Console database that contains configuration and reporting information.

requester

A VSS-aware application that creates and destroys a shadow copy. NetWorker software is a requester. **See** shadow copy.

resource

Software component whose configurable attributes define the operational properties of the NetWorker server or its clients. Clients, devices, schedules, groups, and policies are all NetWorker resources.

resource database

NetWorker database of information about each configured resource.

resource owner

Logical cluster host that owns the resource. If a Cluster resource, such as a shared disk, is not owned by a virtual host, it is assumed to be owned by the physical node that hosts the resource.

restore

To retrieve individual data files from backup media and copy the files to a client without applying transaction logs.

retention policy

NetWorker setting that determines the minimum period of time that backup data is retained on a storage volume and available for recovery. After this time is exceeded, the data is eligible to be overwritten.

retrieve

To locate and recover archived files and directories.

retry mechanism

Action that NetWorker software performs when client operations fail. This situation might occur because the rate of transmission is either low or undetectable.

role

Grant of user privileges to the Console. There are three roles: Console Application Administrator, Console Security administrator, and the Console User. **See** user groups.

roll forward

To apply transactional logs to a recovered database to restore it to a state that is consistent with a given point-in-time.

rollover

Backup of a snapshot to conventional storage media, such as disk or tape. Previously known as a live backup.

rollover-only backup

Rollover whereupon the snapshot copy is deleted. Previously known as a serverless backup, live backup, or nonpersistent backup.

root

- 1. (UNIX only) UNIX superuser account.
- 2. (Microsoft Windows and UNIX) Highest level of the system directory structure.

S

salted hash

Added string of random data that provides a unique identifier to a user's password. **See** hash.

save

NetWorker command that backs up client files to backup media volumes and makes data entries in the online index.

save set

- 1. Group of tiles or a file system copied to storage media by a backup or snapshot rollover operation.
- 2. NetWorker media database record for a specific backup or rollover.

save set consolidation

Process that performs a level 1 backup and merges it with the last full backup of a save set to create a new full backup.

save set ID (ssid)

Internal identification number assigned to a save set.

save set recover

To recover data by specifying save sets rather than by browsing and selecting files or directories.

save set status

NetWorker attribute that indicates whether a save set is browsable, recoverable, or recyclable. The save set status also indicates whether the save set was successfully backed up.

save stream

Data and save set information that is written to a storage volume during a backup. A save stream originates from a single save set.

scanner

NetWorker command used to read a backup volume when the online indexes are not available.

scheduled backup

Type of backup that is configured to start automatically at a specified time for a group of one or more NetWorker clients. A scheduled backup generates a bootstrap save set.

secondary storage

Storage media managed by a NetWorker server or storage node that stores conventional or snapshot data. Configure a storage device on a NetWorker server or storage node for each secondary storage.

security event

Operation related to authorization, authentication, or configuration.

service port

Port used to listen for backup and recover requests from clients through a firewall.

shadow copy

Temporary, point-in-time copy of a volume created using VSS technology. **See** VSS (Volume Shadow Copy Service).

shared disk

Storage disk that is connected to multiple nodes in a cluster.

shell prompt

Cursor in a shell window where commands are typed.

silo

Repository for holding hundreds or thousands of volumes. Silo volumes are identified by bar codes, not by slot numbers.

simple network management protocol (SNMP) Protocol used to send messages to the administrator about NetWorker events.

skip Backup level in which designated files are not backed up. See level.

Smart Media EMC software application that manages media resources within a distributed

environment.

snapset See snapshot save set.

snapshot Point-in-time, read-only copy of specific data files, volumes, or file systems on an

application host. Operations on the application host are momentarily suspended while the snapshot is created on a proxy host. Also called a PiT copy, image, or shadow

сору.

snapshot policy Sets of rules that control the life cycle of snapshots. These rule specify the frequency

of snapshot creation, how long snapshots are retained, and which snapshots will be

backed up to conventional storage media.

snapshot save set Group of files or other data included in a single snapshot. Previously called a snapset.

stage To move data from one storage medium to a less costly medium, and later removing

the data from its original location.

stand-alone In a cluster environment, a NetWorker server that starts in noncluster (stand-alone)

mode.

stand-alone device Storage device that contains a single drive for backing up data. Stand-alone devices

cannot automatically load backup volumes.

STL Silo Tape Library.

storage node Computer that manages physically attached storage devices or libraries, whose backup

operations are administered from the controlling NetWorker server. Typically a "remote" storage node that resides on a host other than the NetWorker server.

synthetic full backup Backup that combines a full backup and its subsequent incremental backups to form a

new full backup. Synthetic full backups are treated the same as ordinary full backups.

T

tape service NDMP DSP service that controls access to tape storage. A system can simultaneously

host multiple tape services corresponding to multiple backup streams.

target client NetWorker client on which data is to be restored This may be the same as the original

source client from which the data was backed up, or it may be a different client.

target database Database that the NetWorker server backs up as a safeguard against data loss.

target sessions The number of simultaneous backup data streams accepted by a backup device.

temporary enabler Code that enables operation of the software for an additional period of time beyond

the evaluation period. See enabler code.

transaction log Record of named database transactions or list of changed files in a database, stored in

a log file to execute quick restore and rollback transactions.

transmission control protocol / internet protocol (TCP/IP)

Standard set of communication protocols that connects hosts on the Internet.

trap

Setting in an SNMP event management system to report errors or status messages.

U

update enabler

Code that updates software from a previous release. It expires after a fixed period of time

user

- 1. A NetWorker user who can back up and recover files from a computer.
- 2. A Console user who has standard access privileges to the Console server.

user alias

Username seen by the NetWorker server when a Console user connects to the NetWorker server.

user authentication

Feature that validates user sign-on attempts. NetWorker can validate sign-on attempts against either a central authority, such as an LDAP database, or a local Console database. **See** host authentication.

user data

Data that is generated by users, typically for the purposes of a business function. A Microsoft Word document or an Excel spreadsheet is an example of user data.

user groups

Feature that assigns user privileges. See role.

V

versions

Date-stamped collection of available backups for any single file.

virtual cluster client

NetWorker client that is not permanently bound to one physical host but is managed by a cluster manager. It is also referred to as a logical cluster client or a virtual client.

virtual server

- 1. Server, usually a web server, that shares resources with other virtual servers on the same computer to provide low-cost hosting services.
- 2. In a cluster configuration, a set of two nodes, which are physical computers, and virtual servers. Each node and virtual server has its own IP address and network name. Each virtual server also owns a subset of shared cluster disks and is responsible for starting cluster applications that can fail over from one cluster node to another.

virtual tape library (VTL)

Software emulation of a physical tape library storage system.

volume

- Unit of physical storage medium, such as a disk or magnetic tape, to which backup data is written.
- 2. Identifiable unit of data storage that may reside on one or more computer disks.

volume ID (volid)

Internal identification that NetWorker software assigns to a backup volume.

volume mount point Disk volume that is added into the namespace of a host disk volume. This allows

multiple disk volumes to be linked into a single directory tree, and a single disk or

partition to be linked to more than one directory tree.

volume name Name that you assign to a backup volume when it is labeled.

VSS (Volume Shadow Microsoft technology that creates a point-in-time snapshot of a disk volume.

NetWorker software backs up data from the snapshot. This allows applications to

continue to write data during the backup operation, and ensures that open files are not

omitted.

VSS component A subordinate unit of a writer. See writer.

W

Copy Service)

Windows disaster Bare metal recovery of a host. NetWorker provides an automated bare metal recovery recovery solution for Windows.

writer Database, system service, or application code that works with VSS to provide metadata about what to back up and how to handle VSS components and applications

during backup and restore. See VSS (Volume Shadow Copy Service).