
Installation on Windows Server 2008
When the Secondary Server is

Physical
For

Neverfail Heartbeat v6.7

You can find the most up-to-date technical documentation on the Neverfail Extranet at:

http://extranet.neverfailgroup.com.

The Neverfail Extranet also provides the latest product updates. If you have comments about this
documentation, submit your feedback to:

docfeedback@neverfailgroup.com

The Neverfail Group has taken all reasonable care to ensure the information in this document is accurate at the date of
publication. In relation to any information on third party products or services, the Neverfail Group has relied on the best
available information published by such parties. The Neverfail Group is continually developing its products and services,
therefore the functionality and technical specifications of the Group’s products can change at any time. For the latest
information on the Neverfail Group’s products and services, please contact us by email (info@neverfailgroup.com or visit
our Web site www.neverfailgroup.com).

Heartbeat is a product trade mark of the Neverfail Group Ltd. Neverfail products are protected, in whole or in part by U.S.
and foreign patents, which include US. Patent No. 7,409,577 and 7,788,524 and European Patent No. 1,397,744.

All third party product names referred to in this document are acknowledged as the trade marks for their respective owner
entities.

© 2002-2013 Neverfail Group Ltd. All rights reserved.

http://extranet.neverfailgroup.com
mailto:docfeedback@neverfailgroup.com
mailto:info@neverfailgroup.com
http://www.neverfailgroup.com

Contents
Preface: About This Book...v

Chapter 1: Introduction..7
Neverfail Heartbeat Concepts..7
Communications...8
Neverfail Heartbeat Switchover and Failover Processes..9

Chapter 2: Implementation..11
Neverfail Heartbeat Implementation..11
Environmental Prerequisites..11

Supported Environments...11
Unsupported Environments..11

Pre-Install Requirements...12
Server Deployment Architecture Options..12

When the Secondary/Tertiary Server is Physical..13
Cloning Technology...13
Application Component Options...14
Network Options..14

Local Area Network (LAN)...15
Wide Area Network (WAN)..15
Network Interface Card (NIC) Configuration..16

Firewall Configuration Requirements...18
Anti-Malware Recommendations..18

Chapter 3: Installing Neverfail Heartbeat ..19
Installation of the Primary Server..19
Installation of the Secondary/Tertiary Server...24
Install Client Tools..27
Neverfail vSphere Client...28

Installing Neverfail vSphere Client..28
Launch Neverfail vSphere Client..29
Discover Neverfail Heartbeat Servers..31
Add Neverfail Clusters...33
Remove Neverfail Clusters..34
Managing Neverfail Heartbeat with Neverfail vSphere Client..34

Appendix A: Setup Error Messages...35

Appendix B: Installation Verification Testing..39
Testing a Neverfail Heartbeat Pair...39

Exercise 1 - Auto-switchover...39
Exercise 2 - Data Verification...41
Exercise 3 - Switchover...42

iiiNeverfail Group Inc.

Testing a Neverfail Heartbeat Trio...42
Exercise 1 - Auto-switchover...43
Exercise 2 - Managed Switchover...44
Exercise 3 - Data Verification...46

Glossary..49

Neverfail Group Inc.iv

Installation on Windows Server 2008 When the Secondary Server is Physical

About This Book

The InstallationGuide provides information about installingNeverfail Heartbeat, including implementation
in a LocalAreaNetwork (LAN) orWideAreaNetwork (WAN). This bookprovides an overviewof installation
procedures and guidance for configuration of Neverfail Heartbeat when the Secondary server is physical.

Intended Audience

This guide assumes the reader has a working knowledge of networks including the configuration of TCP/IP
protocols and domain administration, notably in Active Directory and DNS.

Overview of Content

This guide is designed to give guidance on the installation and configuration of Neverfail Heartbeat, and
is organized into the following sections:

• Preface — About This Book (this chapter) provides an overview of this guide and the conventions used
throughout.

• Chapter 1— Introduction presents an overview ofNeverfail Heartbeat concepts including the Switchover
and Failover processes.

• Chapter 2 — Implementation discusses environmental prerequisites and pre-install requirements for
installation, options for server architecture, cloning technology, application components, and network
configurations. It also gives guidance on anti-malware solutions, and provides a convenient summary
of supported configurations as you perform the installation.

• Chapter 3— Installing describes the installation process, guides you through installation on the Primary,
Secondary, and Tertiary servers, and through post-installation configuration.

• Appendix A — Setup Error Messages lists error messages that may appear during setup and tests that
will help you resolve the errors.

• Appendix B— Installation Verification provides a procedure to verify that Neverfail Heartbeat is properly
installed and initially configured.

Document Feedback

Neverfail welcomes your suggestions for improving our documentation and invites you to send your
feedback to docfeedback@neverfailgroup.com .

Abbreviations Used in Figures

DescriptionAbbreviation

Neverfail ChannelChannel

Network Interface CardNIC

Physical to PhysicalP2P

Physical to VirtualP2V

Virtual to VirtualV2V

vNeverfail Group Inc.

mailto:docfeedback@neverfailgroup.com

Technical Support and Education Resources

The following sections describe the technical support resources available to you. To access the current version
of this book and other books, go to http://extranet.neverfailgroup.com .

Online and Telephone Support

Use online support to view your product and contract information, and to submit technical support requests.
Go to http://extranet.neverfailgroup.com/support .

Support Offerings

To find out how Neverfail Support offerings can help meet your business needs, go to
http://www.neverfailgroup.com/services/technical-support.html .

Neverfail Professional Services

Neverfail Professional Services courses offer extensive hands-on labs, case study examples, and course
materials designed for use as on-the-job reference tools. Courses are available on site, in the classroom, and
live online. For the day-to-day operations of Neverfail Heartbeat, Neverfail Professional Services provides
offerings to help you optimize and manage your Neverfail Heartbeat servers. To access information about
education classes, certification programs, and consulting services, go to
http://www.neverfailgroup.com/services/professional-services.html .

Neverfail Group Inc.vi

Installation on Windows Server 2008 When the Secondary Server is Physical

http://extranet.neverfailgroup.com
http://extranet.neverfailgroup.com/support
http://www.neverfailgroup.com/services/technical-support.html
http://www.neverfailgroup.com/services/professional-services

Chapter1
Introduction

Neverfail Heartbeat is aWindows based service specifically designed to provideHighAvailability orDisaster
Recovery for server configurations in one solution

Neverfail Heartbeat Concepts

Architecture

Neverfail Heartbeat software is installed on a Primary (production) server and a Secondary
(ready-standby) server. These names refer to the Identity of the servers and never change throughout
the life of the server.

Note: In this document, the term “Cluster” refers to a Neverfail Heartbeat Cluster. Refer to the Glossary for
more information about Neverfail Heartbeat Clusters.

Depending on the network environment,Neverfail Heartbeat can be deployed in a Local AreaNetwork
(LAN) for High Availability or Wide Area Network (WAN) for Disaster Recovery, providing the
flexibility necessary to address most network environments.

When deployed, one of the servers performs the Role of the Active server that is visible on the Public
networkwhile the other is Passive and hidden from the Public network but remains as a ready-standby
server. The Secondary server has the same domain name, uses the same file and data structure, same
Principal (Public) network address, and can run all the same applications and services as the Primary
server. Only one server can display the Principal (Public) IP address and be visible on the Public
network at any given time. Neverfail Heartbeat software is symmetrical in almost all respects, and
any of the servers can take the active role and provide protected applications to the user.

Neverfail Heartbeat provides continuous access to the passive server simultaneously as the active
server continues to service clients allowing the passive server to be easily accessed for maintenance
purposes, updating anti-malware definition files, receiving operating system hot-fixes, updates and
patches from third-party management software, and allows use of third-party monitoring tools.

Protection Levels

Neverfail Heartbeat provides the following protection levels:

• Server Protection – provides continuous availability to end users through a hardware failure scenario
or operating system crash. Additionally, Neverfail Heartbeat protects the network identity of the
production server, ensuring users are providedwith a replica server on the failure of the production
server.

7Neverfail Group Inc.

• Network Protection – proactively monitors the network by polling up to three nodes to ensure that
the active server is visible on the network.

• Application Protection – maintains the application environment ensuring that applications and
services stay alive on the network.

• Performance Protection – monitors system performance attributes to ensure that the system
administrator is notified of problems and can take pre-emptive action to prevent an outage.

• Data Protection – intercepts all data written by users and applications, and maintains a copy of this
data on the passive server which can be used in the event of a failure.

Neverfail Heartbeat provides all five protection levels continuously, ensuring all facets of the user
environment are maintained at all times, and that the Public network continues to operate through as
many failure scenarios as possible.

Communications
Neverfail Heartbeat communications consist of two crucial components, the Neverfail Channel and
the Principal (Public) network.

To accommodate communications requirements, Neverfail Heartbeat can be configured to use either
multiple NICs (1 XChannel and 1 X Principal (Public) connection) on each server providing a separate
dedicated Neverfail Channel network from the Principal (Public) network or a single NIC on each
server to fulfill both the Neverfail Channel and Principal (Public) network connection requirements.

Figure 1: Communications Between Primary and Secondary Servers

Neverfail Channel

The first component is theNeverfail Channel which provides communications between the active and
passive servers. The Neverfail Channel is used for control and data transfer from the active server to
the passive servers and for monitoring of the active server's status by the passive servers.

The NICs on the active and passive servers used for the Neverfail Channel are normally configured
with IP addresses outside of the Principal (Public) network subnet range and are referred to as the
Neverfail Channel addresses. During installation, setup will disable NetBIOS for the Neverfail
Channel(s) on the active and passive servers to prevent server name conflicts.

Neverfail Group Inc.8

Installation on Windows Server 2008 When the Secondary Server is Physical

The NICs that support connectivity across the Neverfail Channel can be standard 100BaseT Ethernet
cards providing a throughput of 100 Mbits per second across standard Cat-5 cabling. When using
multiple NICs providing a separate dedicated Neverfail Channel, this channel requires no hubs or
routers, but the direct connection does require crossover cabling.

When configured for a WAN deployment, configure the Neverfail Channel to use static routes over
switches and routers to maintain continuous communications independent from corporate or public
traffic.

Principal (Public) Network

The second component is the Principal (Public) network used by clients to connect to the active server.
The Principal (Public) network provides access to the Principal (Public) IP address used by clients to
connect to the active server.
The Principal (Public) IP address is a static IP address that is only available on the currently active
server and is the IP address a client uses to connect to the active server. It must be configured as a
static IP address, that is, not DHCP (Dynamic Host Configuration Protocol) enabled. In the figure
above, the IP address is configured as 192.168.1.127. The Principal (Public) IP address is shared
by the active and passive servers in a LAN and is always available on the currently active server in
the cluster. In the event of a switchover or failover, the Principal (Public) NIC is blocked on the
previously active server and is then available on the newactive server.When configured, aManagement
IP address will provide access to a server regardless of the role of the server.

Management IP Address

All servers in the cluster can be configured with Management IP addresses that allow access to the
server when the server is in the passive role. The Management IP address is a static IP address in a
different subnet than the Principal (Public) IP address or Neverfail Channel IP address and is always
available for administrators to access the server.

Neverfail Heartbeat Switchover and Failover Processes
Neverfail Heartbeat uses four different procedures – managed switchover, automatic switchover,
automatic failover, and managed failover – to change the role of the active and passive servers
depending on the status of the active server.

• Managed Switchover – You can clickMake Active on the Neverfail Heartbeat Management Client
Server: Summary page to manually initiate a managed switchover. When a managed switchover is
triggered, the running of protected applications is transferred from the activemachine to the passive
machine in the server pair. The server roles are reversed.

• Automatic Switchover – Automatic switchover (auto-switchover) is similar to failover (discussed in
the next section) but is triggered automaticallywhen systemmonitoring detects failure of a protected
application.

• Automatic Failover – Automatic failover is similar to automatic switchover (discussed above) but is
triggered when the passive server detects that the active server is no longer running properly and
assumes the role of the active server.

• Managed Failover – Managed failover is similar to automatic failover in that the passive server
automatically determines that the active server has failed and can warn the system administrator
about the failure, but no failover actually occurs until the system administrator manually triggers
this operation (the default configuration in a DR environment).

9Neverfail Group Inc.

Introduction

Neverfail Group Inc.10

Installation on Windows Server 2008 When the Secondary Server is Physical

Chapter2
Implementation

This chapter discusses the deployment options and prerequisites to successfully implement Neverfail
Heartbeat and provides a step-by-step process to assist in selecting options required for installation.

Neverfail Heartbeat Implementation
Neverfail Heartbeat is a versatile solution that provides multiple configurations to suit user
requirements. It can be deployed in a LAN for high availability, a WAN to provide disaster recovery,
or as a Trio utilizing both a LAN and a WAN connection.

During the installation process, Neverfail Heartbeat performs a variety of checks to ensure the server
meets the minimum requirements for a successful installation. A critical stop or warning message
appears if the server fails a check. Refer to the Setup Error Messages in this guide for a list of the checks
and an explanation of themessages. Youmust resolve critical stops before you can proceedwith setup.
Prior to installingNeverfail Heartbeat, select the deployment options you intend to use. The installation
process will prompt you to select options throughout the procedure to create the configuration you
want.

Environmental Prerequisites
Neverfail Heartbeat supports the following environments listed below.

Supported Environments

• Neverfail Heartbeat is supported on the following versions of Windows Server 2008

◦ Windows Server 2008 x86 Standard/Enterprise SP1 and SP2
◦ Windows Server 2008 x64 Standard/Enterprise SP1 and SP2
◦ Windows Server 2008 R2 Standard/Enterprise/Datacenter SP1

Unsupported Environments

• The following environments are not supported by Neverfail Heartbeat

◦ On a server deployed as a Domain Controller (DC)
◦ On a server deployed as a Global Catalog
◦ On a server deployed as a DNS (Domain Name System) Server

11Neverfail Group Inc.

◦ On an IA-64 Itanium Platform

Pre-Install Requirements

Prior to installing Neverfail Heartbeat, the following requirements must be met and are in addition
to those required for installed applications.

Note: Neverfail Heartbeat requires that Microsoft™ .Net Framework 4 be installed prior to running
Setup.exe If .Net Framework 4 is not installed when you attempt to initiate Setup, Neverfail Heartbeat will
prevent installation until .Net Framework 4 is installed.

• Verify that the Primary server is a member of the domain.
• Verify no other critical business applications are installed on the server.
• Verify that there is a minimum of 1GB of available RAM (2GB recommended) in addition to any

other memory requirements for the Operating System or installed applications.. 256MB of RAM
must remain available to Neverfail Heartbeat at all times.

• Verify that a minimum 2GB of free disk space is available on the installation drive for Neverfail
Heartbeat.

Note: Although Neverfail Heartbeat requires only 2GB of available disk space on the drive to receive the
Neverfail Heartbeat installation, once installed, the size of each send and receive queue is configured by
default for 10GB. For Trio configurations the send and receive queues will by default require 20GB per
server. You must ensure that sufficient disk space is available to accommodate the send and receive queues
or modify the queue size configuration to prevent MaxDiskUsage errors.

• Obtain and use local administrator rights to perform Neverfail Heartbeat installation.

Note: Neverfail Heartbeat services are required to be run under the Local System account.

• Apply the latest Microsoft security updates.
• All applications that will be protected by Neverfail Heartbeat must be installed and configured on

the Primary server prior to installing Neverfail Heartbeat.
• Verify that the Primary, Secondary, and Tertiary (if installed) servers have identical system date,

time, and time Zone settings.
• Verify that Windows Server Backup Feature and Command Line Tools have been installed on all

servers in the Cluster prior to installingNeverfail Heartbeat. Installation ofWindows Server Backup
Feature and Command Line Tools will also install Windows PowerShell.

• Verify that all services to be protected are running or set to Automatic prior to installation. During
installation, protected services are set to manual to allow Neverfail Heartbeat to start and stop
services depending on the role of the server. The target state of the services is normally running
on the active server and stopped on the passive.

Server Deployment Architecture Options

The selected server architecture affects the requirements for hardware and the technique used to clone
the Primary server.

Neverfail Group Inc.12

Installation on Windows Server 2008 When the Secondary Server is Physical

When the Secondary/Tertiary Server is Physical
The Physical to Physical architecture is used in environments where both the Primary and
Secondary/Tertiary servers are physical servers. Use of Physical to Physical limits installation options
as it requires usingNeverfail Heartbeat's native cloning during the installation process. This architecture
requires attention to detail when preparing for installation as both hardware and software must meet
specific prerequisites.

Primary Server

The Primary server must meet the hardware and software requirements as specified in Pre-Install
Requirements.

Secondary/Tertiary Server

The Secondary/Tertiary server operates as a near clone of the Primary server and must meet the
following requirements.

• Hardware

Hardware should be equivalent to the Primary server to ensure adequate performance when the
server is in the active role:

◦ Similar CPU
◦ Similar memory
◦ Identical number of NICs to the Primary server
◦ Drive letters must match the Primary server
◦ Available disk space must be greater than or equal to the Primary server

• Software

Software on the Secondary/Tertiary server must meet the following requirements.

◦ OS version and Service Pack version must match the Primary server
◦ OS must be installed to the same driver letter and directory as on the Primary server
◦ Machine namemust be different from the Primary server prior to installingNeverfail Heartbeat
◦ Set up in a workgroup prior to installing Neverfail Heartbeat
◦ System date, time, and time zone settings must be consistent with the Primary server

Cloning Technology
Cloning the Primary server to create a nearly identical Secondary server requires using the Neverfail
Heartbeat native cloning capability to create a near-identical Secondary/Tertiary server.

Supported Install Clone Technologies
Installation of Neverfail Heartbeat provides support for Wbadmin on Windows Server 2008 for
automated Install Cloning.

This process is automated, but all prerequisites for the Secondary/Tertiary server specified inWhen
the Secondary/Tertiary Server is Physicalmust be met.

13Neverfail Group Inc.

Implementation

Application Component Options

Neverfail Heartbeat can accommodate any of the supported modules listed below:

Supported Plug-ins

• Neverfail ClusterProtector Solutions Pack for v6.6
• Neverfail for Blackberry Enterprise server
• Neverfail for Business Application
• Neverfail for Exchange
• Neverfail for File Server
• Neverfail for Good Mobile Messaging
• Neverfail for IIS
• Neverfail for Lotus Domino
• Neverfail for RightFax Server
• Neverfail for SharePoint Server
• Neverfail for SQL Server
• SCOM Solutions Pack for Neverfail v6.6

Network Options
Networking requirements are contingent upon how Neverfail Heartbeat is deployed. To deploy as a
High Availability (HA) solution, a LAN configuration is required. To deploy Neverfail Heartbeat for
Disaster Recovery (DR), a WAN configuration is required. Each network configuration has specific
configuration requirements to ensure proper operation.

Note: Neverfail recommends that the Neverfail Channel be configured on a different subnet than the Principal
(Public) network. In the event that this is not possible, see KB 2527—ConfiguringNeverfail Heartbeat Channel
and Public Connections to use the Same Subnet.

Neverfail Heartbeat can be configured to run using multiple NICs or a single NIC.

Multiple NICs

Neverfail Heartbeat supports use of multiple NICs on each server pair. When using multiple NICs,
one NIC is configuredwith the Principal (Public) IP address for client access while a second dedicated
NIC is configuredwith the Neverfail Channel IP address. Deploying withmultiple NICs provides the
advantage of redundancy and also removes the risk of single point of failure that exists in single NIC
configurations. To configure using multiple NICs on each server, seeMulti-NIC Configuration.

Note: Neverfail Heartbeat does NOT out-of-the-box support teams of NICs but can be configured to support
teamed NICs with additional configuration steps when installing with teamed NICs present. See knowledge
base article KB-114 — How to install the Neverfail Heartbeat Packet Filter Driver on a NIC team (Teamed
NICs, NIC Teaming) for more information about teamed NICs.

Neverfail Group Inc.14

Installation on Windows Server 2008 When the Secondary Server is Physical

Single NIC

Neverfail Heartbeat also supports use of a singleNIC configured to perform both functions, providing
the Principal (Public) IP address to users and the Neverfail Channel for data transfer and control. To
configure using a single NIC on each server, see Single NIC Configuration.

Local Area Network (LAN)
When deployed in a LAN environment, Neverfail Heartbeat requires that both servers use the same
Principal (Public) IP address. Each server also requires a Neverfail Channel IP address.

Wide Area Network (WAN)
Neverfail Heartbeat supports sites with different subnets. In this scenario, the Primary and Secondary
servers in the Neverfail Heartbeat Pair or Secondary and Tertiary servers in a trio will require unique
Principal (Public) IP addresses in each subnet and a unique Neverfail Channel IP address in each
subnet for each server . During Setup, select the Use different IP addresses for Secondary (Recommended
for DR secondary) and specify the Principal (Public) IP addresses of both the Secondary server and the
Primary server in the pair. If deployed in a trio, during Setup, select theUse same IP address for Secondary
(Recommended for HA secondary) and add the Principal (Public) IP address for the Tertiary server.

Neverfail Heartbeat , using multiple NICs, also supports sites with the same subnet. In this scenario
theNeverfailHeartbeat shares a single Principal (Public) IP address between the Primary and Secondary
server making it available on the active server. Although the Neverfail Channel addresses should be
uniquewithin the same subnet. During Setup, select theUse same IP addresses for Secondary (Recommended
for HA secondary) on the Principal (Public) IP Address Configuration page and specify the IP address to
be shared by both servers.

WAN Requirements

WAN deployments require the following:

• Persistent static routing configured for the channel connection(s) where routing is required
• One NIC minimum, two NICs (1 x Public and 1 x Channel) are recommended
• At least one Domain Controller at the Disaster Recovery (DR) site
• If the Primary and DR site uses the same subnet:

◦ During install, follow the steps for a LAN or VLAN on the same subnet
◦ Both the Primary and Secondary servers in the pair or the Secondary and Tertiary servers in

the trio use the same Public IP address

• If the Primary and DR site use different subnets:

◦ During install, follow the steps for a WAN
◦ The Primary and Secondary servers in the Neverfail Heartbeat pair or the Secondary and

Tertiary servers in the trio require a separate Principal (Public) IP address and a Neverfail
Channel IP address

◦ Provide a user account with rights to update DNS using the DNSUpdate.exe utility provided
as a component of Neverfail Heartbeat through Neverfail Heartbeat Management Client
Applications > Tasks > User Accounts

◦ Neverfail recommends integratingMicrosoft DNS intoAD so thatDNSUpdate.exe can identify
all DNS Servers that require updating

◦ At least one Domain Controller at the DR site
◦ Refer to the following articles in the Neverfail Knowledge Base:

15Neverfail Group Inc.

Implementation

♦ Knowledge base article KB-1425 – Configuring DNS with Neverfail Heartbeat in a WAN
Environment

♦ Knowledge base article KB-1599 – Configuring Neverfail Heartbeat to Update BIND9 DNS
Servers Deployed in a WAN

Bandwidth

Neverfail Heartbeat includes automatic bandwidth optimization in WAN environments. This feature
compresses data transferred over the Neverfail Channel, optimizing the traffic for low bandwidth
connections causing some additional CPU load on the active server.

Determine the available bandwidth and estimate the required volume of data throughput to determine
acceptable latency for the throughput. Additionally, the bandwidth can affect the required queue size
to accommodate the estimated volume of data. Neverfail recommends making a minimum of 1Mbit
of spare bandwidth available to Neverfail Heartbeat.

Latency

Latency has a direct effect on data throughput. Latency on the link should not fall below the standard
defined for a T1 connection.

Neverfail SCOPE Data Collector Service can assist in determining the available bandwidth, required
bandwidth, and serverworkload. Formore information aboutNeverfail SCOPEData Collector Service,
contact Neverfail Professional Services.

Network Interface Card (NIC) Configuration
Neverfail Heartbeat supports the use of both a single NIC or multiple NIC configuration on Primary,
Secondary, and Tertiary (if installed) servers. The number of NICs present will determine how the
NICs are configured.

Important: The Primary, Secondary, and Tertiary (if installed) servers must have the same number of NICs.

Multi-NIC Configuration
When Using multiple NICs, one NIC functions for client and management access while a second NIC
functions as a dedicated Neverfail Channel.

Primary Server

The Primary server is configured with the following connections:

• A Principal (Public) network connection configured with a static Principal (Public) IP address,
networkmask, gateway address, preferredDNS server address, and secondary (if applicable) DNS
server address.

• Neverfail Channel connection(s) configured with a static IP address in a different subnet than the
Principal (Public) IP address, and with a different IP address than the Secondary server channel
NIC, and networkmask.No gateway orDNS server address is configured.NetBIOSwill be disabled
during the installation process to prevent server name conflicts.

• The Register this connection's addresses in DNS check box must be cleared on the Neverfail Channel
connection(s) prior to installing Neverfail Channel.

Neverfail Group Inc.16

Installation on Windows Server 2008 When the Secondary Server is Physical

Secondary/Tertiary Server

The Secondary/Tertiary server must have the same number of NICs as the Primary server and is
configured as follows:

• APrincipal (Public) connection configuredwith a static IP address, networkmask, gateway address,
preferred DNS server address, and secondary (if applicable) DNS server address.

Note: If deploying as a pair in a WAN, the Principal (Public) IP address of the Secondary server may be
in a different subnet than the Primary server.

Note: If configured in a trio, the Primary and Secondary servers are configured for LAN deployment and
the Secondary and Tertiary servers are configured for WAN deployment.

• Neverfail Channel network connection(s) configured on a separate dedicated NIC with a static IP
address in a different subnet than the Secondary/Tertiary Principal (Public) IP address, and with
a different IP address than the Primary or Secondary server's Neverfail ChannelNIC, and a network
mask. No gateway address or DNS server address is configured. NetBIOS will be disabled during
the installation process to prevent server name conflicts.

• The Register this connection's addresses in DNS check box must be cleared on the Neverfail Channel
connection(s) prior to installing Neverfail Channel.

Single NIC Configuration
Configuring Neverfail Channel using a single NIC requires that both functions (Client access and
Channel operations) use the same physical or virtual NIC.

Primary Server

The Primary server requires a single NIC configured with the following IP addresses:

• A Principal (Public) IP address - configured using a static IP address, network mask, gateway
address, preferred DNS server address, and secondary (if applicable) DNS server address.

• A Neverfail Channel IP address - configured on the same NIC as the Principal (Public) IP address
configured with a static IP address in a different subnet than the Principal (Public) IP address, and
a networkmask.No gateway address orDNS server address is configured.NetBIOSwill be disabled
during the installation process to prevent server name conflicts.

• TheRegister this connection's addresses in DNS check boxmust be cleared prior to installingNeverfail
Channel.

Important: Ensure that your server has a persistent DNS entry in the DNS system for the Principal
(Public) IP address.

Secondary/Tertiary Server

The Secondary/Tertiary server must have the same number of NICs as the Primary server and be
configured as follows:

• A Neverfail Channel IP address - configured with a static IP address and the network mask. No
gateway or DNS server address is configured. NetBIOS will be disabled during the installation
process to prevent server name conflicts.

• TheRegister this connection's addresses in DNS check boxmust be cleared prior to installingNeverfail
Channel.

17Neverfail Group Inc.

Implementation

Important: Ensure that your server has a persistent DNS entry in the DNS system for the Principal
(Public) IP address. The Secondary/Tertiary server's Principal (Public) IP address will be configured during
the Setup process.

Firewall Configuration Requirements

When firewalls are used to protect networks, youmust configure them to allow traffic to pass through
both the Client Connection port (52267) and the Default Channel port (57348).

Important: When installing on Windows Server 2008, Microsoft Windows may change the connection type
from a Private network to an Unidentified network after you have configured the firewall port to allow channel
communications resulting in the previously configured firewall changes to be reset for the new network type
(Unidentified).

The firewall rules must be recreated to allow traffic to pass through for the Client Connection port and the
Default Channel port. Neverfail recommends that the firewall be configured to allow the Client to connect to
the Client Connection port by process, nfgui.exe, rather than by a specific port. To enable Channel
communications between servers, change the Network List Manager Policy so that the Neverfail Channel
network is identified as a Private Network, and not the default UnidentifiedNetwork, and configure the firewall
to allow traffic to pass through on Port 57348, the Default Channel port.

Anti-Malware Recommendations

Consult with and implement the advice of your anti-malware provider, as Neverfail guidelines often
follow these recommendations. Consult the Neverfail Knowledge Base for up to date information on
specific anti-malware products.

Do not use file level anti-malware to protect application server databases, such as MS SQL Server
databases. The nature of database contents can cause false positives in malware detection, leading to
failed database applications, data integrity errors, and performance degradation.

Neverfail recommends that when implementing Neverfail Heartbeat, you do not replicate file level
anti-malware temp files using Neverfail Heartbeat.

The file level anti-malware software running on the Primary server must be the same as the software
that runs on the Secondary and Tertiary server. In addition, the same file level anti-malware must run
during both active and passive roles.

Configure file level anti-malware to use theManagement IP address on the passive servers formalware
definition updates. If this is not possible, manually updatemalware definitions on the passive servers.

Exclude the following Neverfail directories from file level anti-malware scans (C:\Program
Files\Neverfail\ is the default installation directory):

• C:\Program Files\Neverfail\r2\logs

• C:\Program Files\Neverfail\r2\log

Any configuration changesmade to a file level anti-malware product on one server (such as exclusions)
must be made on the other server as well. Neverfail Heartbeat does not replicate this information.

Neverfail Group Inc.18

Installation on Windows Server 2008 When the Secondary Server is Physical

Chapter3
Installing Neverfail Heartbeat

This chapter discusses the installation process used to implement Neverfail Heartbeat on Windows Server
2008 when the Secondary/Tertiary server is physical. Prior to installing Neverfail Heartbeat, you must
identify the deployment options youwant. The installation process requires you to select options throughout
the procedure to achieve your configuration goals.

After selecting implementation options, begin the installation process. During the installation process,
Neverfail Heartbeat performs a variety of checks to ensure the server meets the minimum requirements for
a successful installation. Should the server fail one of the checks, a critical stop or warningmessage appears.
Refer to the Setup Error Messages in this guide for a list of the checks and an explanation of the messages.
You must resolve critical stops before you can proceed with setup.

Installation of the Primary Server

Prerequisites
Prior to attempting installation of Neverfail Heartbeat on the Primary server, ensure that the server
meets all of the pre-requisites stated inPre-Install Requirements. During the installation process,Neverfail
Heartbeat will install Neverfail Heartbeat on all servers identified in the cluster and validate that all
servers meet the minimum requirements for a successful installation.

Important: Neverfail Heartbeat requires that Microsoft™ .Net Framework 4 be installed prior to running
Setup.exe. If .Net Framework 4 is not installed when you attempt to initiate Setup, Neverfail Heartbeat
will prevent installation until .Net Framework 4 is installed.

1. Having verified all of the environmental prerequisites are met, download the Neverfail Heartbeat
.zip file to an appropriate location on the Primary server.

2. OpenNetwork Connections, right-click theNeverfail Channel network connection and selectProperties.
3. Select Internet Protocol (TCP/IP) and click Properties.
4. Click Advanced, select theWINS tab and select Disable NetBIOS over TCP/IP. Select the DNS tab,

and clear the Register this connection’s addresses in DNS check box. ClickOK three times to close the
dialogs.

Important: If .Net 4.0 is not currently installed on the server, Neverfail Heartbeat Setup prompts you to
download and install .Net 4.0 before allowing you to install Neverfail Heartbeat. You must exit the
installation process, download and install .Net 4.0, and restart the installation process.

19Neverfail Group Inc.

Note: If using a single NIC, ensure that your server has a persistent DNS entry in the DNS system.

5. Neverfail Heartbeat is installed on both the Primary and Secondary server of a Neverfail Heartbeat
Pair and if deploying in a Trio, the Tertiary server. Installation of Neverfail Heartbeat begins on
the Primary server. Extract the contents of the Neverfail Heartbeat .zip file and double-click the
Setup.exe file to initiate the installation process.

Important: If you click Exit after Setup has started, you are prompted to save your settings. When you
run Setup.exe later, you will be asked if you want to use the previously saved configuration.

6. The Setup Type page appears. Because this is a new installation of Neverfail Heartbeat, select Install
Neverfail Heartbeat and clickNext.
The Physical Hardware Identity page is displayed.

Note: The left pane of each page in the Setup wizard provides information about the setup process.

7. Select Primary as the server identity and clickNext.
The Neverfail End User License Agreement page is displayed.

8. Read the license agreement carefully and select I accept terms of the License Agreement. ClickNext.
The License Configuration page is displayed.

9. Neverfail Heartbeat prompts you to enter a valid serial number. Click Add to enter a valid serial
number and clickNext. When enteringmultiple licenses, it may be easier to import this information
from text files. Perform the following steps to import multiple license keys from a text file:
a) Create a text (.txt) file list of the license keys for each licensed Neverfail Heartbeat product

or feature. Each license key must be on a separate line, for example:

11111-22222-33333-44444-55555

ABCDE-FGHIJ-KLMNO-PQRST-UVWXY
b) Click Import and browse to the location of the text file containing the license keys. After the

license key information is entered or imported, the lower panel of the License Configuration page
lists the licensed components, such as Neverfail Heartbeat that are being installed.

The Select Topology page is displayed.
10. Select LAN,WAN, or both LAN andWAN (Trio) for the intended network topology. ClickNext.

The Cloning Option page is displayed.
11. On the Cloning Option page, select Not a clone of the Primary Server, then clickNext.

The Installation Paths page is displayed.

Important: The path of the Neverfail Heartbeat installation folder cannot contain Unicode characters. If
Neverfail Heartbeat is installed in a folder that has a path containing Unicode characters, it will cause the
Neverfail Heartbeat Service to not start. The path of the Neverfail Heartbeat installation folder can only
contain lower and upper case letters A to Z, digits from 0 to 9, and the following special characters: space
\ _ - () . : Additionally, Neverfail Heartbeat does not support file or folder names ending with a period “.”
or space “ “.

12. Configure the installation paths. The default installation location is C:\Program
Files\Neverfail\ , but can be changed by manually typing a path to another install location.
Alternatively, click Browse to select a location. Select Create icons on Desktop and clickNext.

If using multiple NICs, continue with Step 13. If using a single NIC, go to Step 14.

Neverfail Group Inc.20

Installation on Windows Server 2008 When the Secondary Server is Physical

The Channel Adapter Identification page is displayed.

13. Identify the network adapter(s) for use in theNeverfail Channel on theChannel Adapter Identification
page. Select the network adapters (NICs) for the Neverfail Channel from the list. Click the adapter
name to display the selected NIC properties in the lower pane. You must select at least one NIC to
proceedwith the installation. If noNICs are available, clickOpenNetwork Connections to review
the network configuration of your machine and verify that you have the correct number of NICs
installed. After selecting the appropriate NIC, clickNext.

The Neverfail Channel IP Configuration page is displayed.

Important: Only one channel can be configured for each NIC. To configure more than one channel you
must identify more than one NIC. A disabled NIC does not appear in this list. Enable the NIC to display
it. If a NIC is disconnected, its IP addresses do not appear in the lower pane.

14. The Neverfail Channel IP Configuration page allows you to configure theNeverfail Channel between
servers. Neverfail Heartbeat Setup requires you to identify both ends of the channel by IP address
whether configuring a Pair or Trio, or in a LAN or WAN. The steps required to configure the
Neverfail Channels between servers depends on whether you are configuring a Pair or a Trio. If
you are configuring a Pair, perform Step (a) and Step (b) below, and skip Step (c). If you are
configuring a Trio, perform all three steps.
a) Select the IP Address On Primary from the drop down list (the list contains all local IP addresses),

andmanually enter the reciprocal IP Address On Secondary into the corresponding text box. Click
OK.

b) Click Add for each available channel connection. You must specify all Neverfail Channel IP
addresses in subnets outside of the normal Principal (Public) IP addressing schema. Neverfail
Channel traffic routing uses the Neverfail Channel network card rather than the Principal
(Public) network card. When finished adding channel connections, clickNext.

c) Skip this step if configuring a Pair. Perform Step (a) and Step (b) above to configure the Primary
to Secondary Neverfail Channel, and then repeat the process using the IP addresses necessary
to configure the Secondary to Tertiary Neverfail Channel and the Tertiary to Primary Neverfail
Channel.

15. Review and adjust, if necessary, the default channel port. ClickNext.

• If using multiple NICs, continue with Step 16.
• If using a single NIC, go to Step 17.

The Public Adapter Identification page is displayed.

Important: When the implementation spans multiple sites with firewalls between the servers, configure
the firewalls to allow traffic to pass through the default channel port or the manually configured channel
port. See Firewall Configuration Requirements for additional information.

16. Select the Principal (Public) NIC(s). The IP address information is displayed for each NIC. Click
Next.

The Principal (Public) IP Address Configuration page is displayed.

17. The process of configuring the Principal (Public) IPAddress depends onwhether you are installing
in a LAN, a WAN (with different subnets or different IP addresses within the same subnet), or
configuring a Trio. For a LAN or same subnet WAN deployment, follow Step a. For a WAN (with
different subnets or different IP addresseswithin the same subnet), follow Step b. For a Trio, follow
Step c.

21Neverfail Group Inc.

Installing Neverfail Heartbeat

a) For LAN installation or same subnet WAN installs, select Use same IP addresses for Secondary
(Recommended for HA secondary) and clickAdd to specify the IP address in a LANor same subnet
WAN. Repeat this step to define all addresses for your configuration. ClickNext . Go to Step
19.

b) When installing in a WAN with different subnets or different IP addresses within the same
subnet, select Use different IP addresses for Secondary (Recommended for DR secondary) For a WAN
environment, specify the IP addresses of the Secondary server as well as the Primary server.
Repeat this step to define all addresses for your configuration. ClickNext. Go to Step 18.

c) When configuring a Trio, perform Step a and then specify the IP address of the Tertiary server
(normally in a different subnet than the Primary and Secondary servers) in addition to the
Primary server. Add each Principal (Public) network address until all addresses defining your
configuration are present. ClickNext and continue with Step 18.

18. TheUser Details page allows you to enter theDomain Name, a domain administratorUsername and
Password in the respective text boxes and clickNext.
When the Principal (Public) addresses on the Secondary/Tertiary server are different from those
on the Primary server, Neverfail Heartbeat must perform additional tasks during failover or
switchover. These additional tasks require clients to change their resolution of the active server to
a different IP address and requires that Neverfail Heartbeat update the DNS entries for the active
server across the enterprise. Such updates require the credentials for domain administrators (or
an account with equivalent rights).The Client Configuration page is displayed .

19. The Neverfail Heartbeat server pair can be administered remotely on client machines using the
Neverfail Heartbeat Management Client. The Neverfail Heartbeat Management Client connects to
the IP address of the active server using the default client connection port of 52267. If this port is
already in use, type an available client connection port in the text box. ClickNext.
The Licensed Feature Configuration page is displayed.

20. The combination of licensed features and installed plug-ins determines the types of applications
and data that are protected by Neverfail Heartbeat. The Licensed Feature Configuration page allows
you to select the applications to protect. All licensed Neverfail Heartbeat features are listed. Clear
the check box of any application that you do not intend to protect. All applications with the check
box selected become protected upon completion of the installation. ClickNext.
The AM(X) Configuration page is displayed.

21. To add an AM(X), click theAdd button. In the resulting file selection dialog, select an AM(X) script
file or Plug-in .dll and clickOK. The script files usually have the file extension .amx or .vbs,
and plug-ins have the file extension .dll.

Note: Downloading plug-in files can cause them to be marked as "Untrusted" by the Windows system,
and untrusted plug-ins may fail to load. You can "unblock" an untrusted file by examining its properties
using Windows Explorer and clicking on the Unblock button if it is present.

The Installation Summary page is displayed.
22. Review the summary of options and configuration information for the installation. ClickNext.

The Validate Collector Installation page is displayed.
23. Enter the User account information (Domain, Username, and Password) for all remote servers. If

installing a Pair, enter the User account information for the Secondary server. If installing in a Trio
configuration, enter the User account information for both the Secondary and Tertiary servers.

Note: If the server(s) are not members of a domain, the Domain field is not required and should be left
empty.

24. Click Install to install the Validate Collector on each server in the cluster.

Neverfail Group Inc.22

Installation on Windows Server 2008 When the Secondary Server is Physical

The results of the Validate Collector installation are displayed in the Report pane. If the Validate
Collector is not successfully installed, click Back to reattempt installation.

Note: If Validate does not successfully install on all remote servers in the cluster, verify the username,
domain, and password values are correct. Additionally, ensure that there are no open connections to the
remote servers. After verifying, click Install again.

Note: If the Validate Collector fails to install on the local server, or you wish to bypass Validation, click
the Skip Validation button to continue the installation and go to Step 28.

25. After Validate Collector is successfully installed on the local server, clickNext.
The Validate page is displayed.

26. Click Start to initiate the Validation process or click Skip Validation to bypass the Validation
process.
Validate Collector gathers required information from all servers in the cluster and provides the
status of the gathering operation for each server. Upon completion of information gathering, high
level results are displayed in the lower pane of the page with the color green and a check mark for
success, a blue triangle with an exclamation mark for informational, a yellow triangle with
exclamation mark for warning, or the color red and an "X" for failure. To re-run Validate, click
Retry. To change the location of the Validate Report, type a new path or click Browse and select a
new location for the Validate Report.

27. Click the View link at the lower left of the Validate pane and review the detailed report provided
by Validate. A web browser is launched and the detailed contents of the Validate are displayed.
Review the contents for failures, warnings, or recommendations. After reviewing the report, click
Next.
The Pre-install Checks page is displayed.

28. Pre-install checks run to ensure that the installation can continue. Setup checks the available disk
space, system memory, operating system compatibility, and dependencies between modules.

When finished, the Report pane displays the results.

29. Review the pre-install check results. If any of the pre-install checks are unsuccessful, go back
through the wizard, make the necessary changes, and run the pre-install checks again. If the
pre-install checks are successful, clickNext.
The Install page is displayed.

30. The Install page displays the progress of the installation. During this process, Setup installs the
necessary files and folders onto your system and applies the configuration you specified.

31. ClickNext after Neverfail Heartbeat components are complete.
The Pre-Synchronization Data page is displayed.

32. You are prompted to select options to facilitate the clone of pertinent components of the Primary
server onto the Secondary/Tertiary server.

Where Neverfail Channel communications are fast and reliable, for instance in a LAN topology,
you can directly create the backup files over the Neverfail Channel connection to a shared folder
on a partition on the Secondary/Tertiary server.

Backup files can be configured to include or exclude application data. Including application data
in the backup file decreases the time to initially verify and synchronize the applications data on
first startup of Neverfail Heartbeat. This is useful where Neverfail Channel connections are slower
than LAN speed, such as in a WAN implementation.

23Neverfail Group Inc.

Installing Neverfail Heartbeat

Where the Neverfail Channel connection is slower than 10 Mbit/s or risks an interruption in
connection, for example in a WAN topology, save the backup file locally and manually port the
file to the Secondary server.

To estimate themaximum size of the backup file, add together the size of each volume that contains
system data and application data. Although the actual size of the backup file can be smaller, using
this rule of thumb helps ensure a successful installation.

33. Select a location to place the backup files through the Pre-Synchronization Data page.

You must specify a UNC path to the backup file location. Type a UNC path to a location using the
machine name or IP address and shared folder into the Folder text box, for example:
\\10.0.0.16\Backup. Type a User and Password that grants access to the shared folder. Click
Next.
TheMicrosoft Windows Backup page is displayed.

34. Click Proceed.
Neverfail Heartbeat verifies thatWindows Server Backup Feature andCommand Line Tools are installed
and the automated backup is saved in the previously defined location.

Important: If they are not installed, you must install them now. You are not required to exit the installation
to install the Windows Server Backup Feature. Navigate to the Server Manager and under Features, add
the Windows Backup Feature and Command Line Tools. When installingWindows Server Backup Feature,
Windows PowerShell is also installed.

35. When the backup is finished, a dialog is displayed asking you to review the results of the backup.
ClickOK. The results are displayed in theReportpane. Review the backup report to verify successful
completion and clickNext on the page.
The Packet Filter Installation page is displayed.

36. The Neverfail Heartbeat Packet Filter driver installs on each Principal (Public)network card of the
production server. TheNeverfail Heartbeat Packet Filter is not applied to the network cards forming
Neverfail Channel connections as these cards maintain unique IP addresses irrespective of the role
of the server. If you see warnings that the driver is unsigned or did not complete the Windows
Logo tests, click Install. If Windows is configured to display Signed Driver warnings, you may see
multiple warnings. The Report pane displays the results. ClickNext.

The Primary Installation Complete page is displayed.

Important: Do not start Neverfail Heartbeat at this time.

Installation of the Secondary/Tertiary Server
The process of installingNeverfail Heartbeat on the Secondary or Tertiary server is similar to installing
Neverfail Heartbeat on the Primary server.

1. Having verified all of the environmental prerequisites are met, download the Neverfail Heartbeat
.zip file to an appropriate location on the Secondary or Tertiary server.

Important: If .Net 4.0 is not currently installed on the server, Neverfail Heartbeat Setup prompts you to
download and install .Net 4.0 before allowing you to install Neverfail Heartbeat. You must exit the
installation process, download and install .Net 4.0, and restart the installation process.

Neverfail Group Inc.24

Installation on Windows Server 2008 When the Secondary Server is Physical

2. Extract the contents of theNeverfail Heartbeat .zip file. Double-click the Setup.exe file to initiate
the installation process.

Important: If you click Exit after Setup has started, you are prompted to save your settings. When you
run Setup.exe later, you will be asked if you want to use the previously saved configuration.

3. The Setup Type page appears. As with the installation on the Primary server, select Install Neverfail
Heartbeat and clickNext.
The Physical Hardware Identity page is displayed.

4. Select Secondary or Tertiary as the server identity and clickNext.

The Identify Microsoft Windows Backup Folder page is displayed.

5. Identify the location of the folder containing the backup file from the Primary server. Manually
type the location path in the text box. ClickNext.

Important: You must use the UNC path to identify the folder location of the backup files, for example,
\\192.168.1.6\backup.

Neverfail Heartbeat verifies thatWindows Server Backup Feature andCommand Line Tools are installed.
If they are not installed, you must install them now. You are not required to exit the installation to
install theWindows Server Backup Feature. Navigate to the Server Manager and under Features, add
theWindows Backup Feature and Command Line Tools. When installing Windows Server Backup
Feature,Windows PowerShell is also installed. The Validate Collector Installation page is displayed.

6. If the Validate Collector was not successfully installed during the Primary server installation, click
the Install button to install the Validate Collector on the Secondary/Tertiary server or click the
Skip Validation to bypass the Validate process.
The results of the Validate Collector installation are displayed in the Report pane. If the Validate
Collector is not successfully installed, click Back to reattempt installation.

Note: If the Validate Collector fails to install on the local server or you wish to bypass Validation, click the
Skip Validation button to continue the installation and go to Step 10.

7. After Validate Collector is successfully installed on the local server, clickNext.
The Validate page is displayed.

8. Click Start to initiate the Validation process or click Skip Validation to bypass the Validation
process.
Validate Collector gathers required information from all servers in the cluster and provides the
status of the gathering operation for each server. Upon completion of information gathering, high
level results are displayed in the lower pane of the page with the color green and a check mark for
success, a blue triangle with an exclamation mark for informational, a yellow triangle with
exclamation mark for warning, or the color red and an "X" for failure. To re-run Validate, click
Retry. To change the location of the Validate Report, type a new path or click Browse and select a
new location for the Validate Report.

9. Click the View link at the lower left of the Validate pane and review the detailed report provided
by Validate. A web browser is launched and the detailed contents of the Validate are displayed.
Review the contents for failures, warnings, or recommendations. After reviewing the report, click
Next.
The Pre-install Checks page is displayed.

10. The pre-install checks run. Once complete, clickNext.

25Neverfail Group Inc.

Installing Neverfail Heartbeat

Note: If any of the pre-install checks are unsuccessful, go back through the wizard, make the necessary
changes, and run the pre-install checks again.

TheMicrosoft Windows Backup Restore page is displayed.

11. The Microsoft Windows Backup Restore page shows the progress of unbinding the packet filter
and disabling NetBIOS from the channel NIC(s). After this process completes, a caution message
advises you that the restore process is initiating and upon completion of the restore process, the
server requires a restart. After restarting, Plug-and-Play (PnP) can require you to restart themachine
more than once. ClickOK.

12. The progress of the backup restore is displayed in the Progress pane. When finished, a report on
the restore is displayed in the Report pane. Review the backup restore report to verify successful
completion. ClickNext.

The Disconnect Network Cables page is displayed.

13. To disable the NICs is NOT sufficient. You must physically disconnect the network cables from
the NICs. After disconnecting the network cables from the NICs, click Finish.

A confirmation dialog is displayed.

14. You must restart the machine to apply the newly restored System State. Click Yes to restart the
server.
Following the restart of the server, log in to the Secondary/Tertiary server using the domain
administrator account. ADOSwindow is presented stating that the restore of the System State was
successful.

15. Press Enter. Click Yes at each restart prompt to allow each Plug-and-Play cycle to complete.

Important: Plug-and-Play can require multiple restarts of the server as it identifies the actual hardware
makeup of the Secondary/Tertiary server as opposed to that restored from the backup file of the Primary
server. Neverfail Heartbeat starts each time the Secondary/Tertiary server restarts. Manually shut down
Neverfail Heartbeat before initiating a restart.

16. After all Plug-and-Play cycles complete, log in to the server and double-click the newly created
Neverfail Heartbeat SetupCompletion icon created on the Desktop to continue the setup process.

The Post-Reboot Configuration page is displayed. Neverfail Heartbeat Setup installs the packet
filter.

Important: If you receive warnings that the driver is unsigned or did not complete the Windows Logo
tests, click Install. If Windows is configured to display Signed Driver warnings, you may receive multiple
warnings.

17. When complete, clickNext.
The Reconnect Network Cables page is displayed. Follow the instructions on this page to reconnect
all of the previously disconnected network cables.

18. After all network cables are connected, clickNext.
TheChannel Adapter Identificationpage is displayed.Use this opportunity to reconfigure theNeverfail
Channel NICs. During the cloning process, the IP address for the channel adapter on the
Secondary/Tertiary server is reset to the channel IP address of the Primary server.

19. To prevent network conflicts and to properly configure theNeverfail Channel, clickOpenNetwork
Connections to display the network connections. Configure the Secondary/Tertiary Channel
connection to the appropriate IP address (different from the IP address for the Primary Channel

Neverfail Group Inc.26

Installation on Windows Server 2008 When the Secondary Server is Physical

connection). After completing this configuration, select the check boxes for all channel connections
and clickNext.
The Public Adapter Identification page is displayed.

20. Select the Principal (Public) connection. Verify that the IP address configuration is correct and click
Next.
The Duplicate Installation Complete page is displayed.

21. Click Finish on the Duplicate Installation Complete page.

Install Client Tools
Neverfail Heartbeat allows installation of Neverfail Heartbeat Client Tools for remote management
of Neverfail Heartbeat clusters.

Prerequisites
When installing Neverfail Heartbeat Client Tools on Windows XP, the following Service Pack levels
are required.

• Windows XP 32 bit SP3
• Windows XP 64 bit SP2

Note: Neverfail Heartbeat Client Tools requires that Microsoft™ .Net Framework 4 be installed prior to
running Setup.exe. If .Net Framework 4 is not installed when you attempt to initiate Setup, Neverfail
Heartbeat Client Tools will prevent installation until .Net Framework 4 is installed.

1. To install theNeverfail Heartbeat Client Tools, download, extract the contents, and initiateNeverfail
Heartbeat setup.exe.
a) Download Neverfail Heartbeat to a suitable location.
b) Extract the contents of the Neverfail Heartbeat .zip file.
c) Double-click the setup.exe file to initiate the installation process.
The Setup Type page is displayed.

2. On the Setup Type page, select Install Client Tools Only and clickNext.
3. Read the license agreement carefully and select I accept terms of the License Agreement. ClickNext.
4. Configure the installation paths. The default installation location is C:\Program

Files\Neverfail\ but can be changed by manually typing a path to another install location.
Alternatively, click Browse to select one of these locations. Select Create icons on Desktop and click
Next.

Note: The path of the Neverfail Heartbeat Client Tools installation folder cannot containUnicode characters.
The path of the Neverfail Heartbeat Client Tools installation folder can only contain lower and upper case
letters A to Z, digits from 0 to 9, and the following special characters: space \ _ . :

Additionally, Neverfail Heartbeat Client Tools does not support file or folder names ending with a period
“.” or space “ “.

5. Review the summary of options and configuration information for the installation. ClickNext.
Pre-install checks run to ensure that the installation can continue. The Report pane displays the
results of the pre-install checks. If some pre-install checks are unsuccessful, go back through the
wizard, make the necessary changes, and run the pre-install checks again.

27Neverfail Group Inc.

Installing Neverfail Heartbeat

6. If the pre-install checks are successful, clickNext.
The next page displays the progress of the installation. During this process, Neverfail Heartbeat
Setup installs the necessary files and folders onto your system and applies the configuration you
specified.

7. ClickNext after Neverfail Heartbeat Client Tools components are complete.
The Client Tools Installation Complete page is displayed.

8. Click Finish.

Neverfail vSphere Client

Neverfail vSphere Client is an optional feature that employs the Neverfail vSphere Client Extension
Plug-in and integrates Neverfail vSphere Client with VMware's vSphere Client. Neverfail vSphere
Client allows administrators to manage Neverfail Heartbeat Clusters and Groups from within the
VMware vSphere Client. Neverfail vSphere Client allows administrators toDiscoverNeverfail Clusters
and Groups, manually Add and Remove Neverfail Heartbeat servers, perform a switchover using the
Make Active command, Start Replication, Stop Replication, and Shutdown Neverfail Heartbeat.

Additionally, theNeverfail vSphere Client allows administrators to view the current status ofNeverfail
Heartbeat servers previously discovered or added to Neverfail vSphere Client. Administrators can
view Replication status, Application health, File and Registry Synchronization status, and the role of
the server.

Note: If the Neverfail Management on vCenter Server features was not previously included in your Neverfail
Heartbeat license, you must regenerate your license and install it using the Configure Server wizard to add
the new feature. The Neverfail Management on vCenter Server feature will only be available for installation
once the feature has been added to your license and the license installed.

Installing Neverfail vSphere Client
Installation of Neverfail vSphere Client is performed on the server running vCenter Server using
Neverfail Heartbeat Setup similar to installation of Neverfail Heartbeat.

Prerequisites

• Neverfail Heartbeat v6.6 or later installed on all physical Neverfail Heartbeat servers
• An appropriate Neverfail license for the Pair or Trio for Management on vCenter Server
• vCenter Server installed on a single server to manage virtual servers in a the site

Note: If vCenter Sever Heartbeat is installed on the vCenter Server, then Neverfail HeartbeatManagement
on vCenter Server must be installed on both the active and passive servers. If Neverfail Heartbeat
Management of vCenter Server is installed on the Primary vCenter Server before installing vCenter Server
Heartbeat, the cloning process used during the installation of vCenter Server Heartbeat will automatically
install Neverfail Management of vCenter Server on the Secondary server.

1. Download the Neverfail Heartbeat .zip file to a suitable location on the server running vCenter
Server.

Neverfail Group Inc.28

Installation on Windows Server 2008 When the Secondary Server is Physical

Note: Before attempting to unzip the Neverfail Heartbeat .zip file, verify that the file is not blocked.
Right-click the Neverfail Heartbeat .zip file and select Properties. If the file is shown as blocked, click the
Unblock button.

2. Extract the contents of the Neverfail Heartbeat .zip file.
3. Double-click the setup.exe file to initiate the installation process.

The Setup Type page is displayed.

Note: If you click Exit any time after Setup.exe starts, you are prompted to save the current settings.
When you run Setup.exe later, you are offered the option to use the previously saved settings.

If .Net 4.0 is not currently installed on the server, Neverfail Heartbeat Setup prompts you to download and
install .Net 4.0 before allowing you to install Neverfail Heartbeat Management on vCenter Server. You
must exit the installation process, download and install .Net 4.0, and restart the installation process.

The left panel of each page in the Neverfail Heartbeat Setup wizard provides information about the setup
process. Select the configuration options in the panel on the right.

4. Because the Neverfail vSphere Client Extension Plug-in is being installed, in the Setup Type page,
select Install Neverfail Heartbeat Management on vCenter Server. ClickNext.
The End User License Agreement page is displayed.

5. Review the contents of the End User License Agreement and select I accept terms of the License
Agreement to continue installation of Neverfail vSphere Client Plug-in. If you select I do not accept
terms of the License Agreement, theNext button remains inactive and the dialog allows only the Back
and Exit button to be active. ClickNext to continue.
The Installation Paths page is displayed.

6. The Installation Paths page displays the location where Neverfail Heartbeat Management on
vCenter Server is to be installed. ClickNext
The vCenter Management Tool Registration page is displayed.

7. Enter the Username and Password used to connect to vCenter Server and clickNext.
Neverfail Setup verifies the details provided. After the details have been verified, the Installation
Summary page is displayed.

8. Review the results of the Installation Summary page. ClickNext.
9. Neverfail Heartbeat Setup automatically performs pre-install checks to ensure that the installation

can continue. If a problem is encountered, click Back to return to the appropriate screen to make
the changes required to resolve the issue. After making changes, run the pre-install check again to
verify that the problem has been resolved and no new issues were created. Once the pre-install
check successfully completes, clickNext to proceed with the installation.
The Install page is displayed.

10. The progress of the installation is displayed in the upper pane of the Install page. When the
installation has completed, the results of the installation are displayed in the lower pane of the
Install page. Once installation has successfully completed, clickNext to continue.
The Installation Complete page is displayed.

Launch Neverfail vSphere Client

Prerequisites
Use of Neverfail vSphere Client requires that Adobe Flash Player 10.0 is installed.

29Neverfail Group Inc.

Installing Neverfail Heartbeat

Note: If Adobe Flash Player 10.0 is not installed prior to installation of Neverfail vSphere Client Extension
Plug-in, selecting the double-clicking the Neverfail Heartbeat tab in vSphere Client for the first time will provide
an opportunity to download Adobe Flash Player 10.0 from the internet and install it.

1. Login to VMware vSphere Client.

Figure 2: vSphere Client Login

2. A security certificate is presented. Select the check box to install the security certificate.

Figure 3: vSphere Client

3. Navigate toHome > Solutions and Applications.

Neverfail Group Inc.30

Installation on Windows Server 2008 When the Secondary Server is Physical

Figure 4: vSphere Client Solutions and Applications

4. Double-click the Neverfail Heartbeat icon in the Solutions and Applications pane.
Neverfail vSphere Client displays the Neverfail Heartbeat page.

Figure 5: Neverfail Heartbeat page

Discover Neverfail Heartbeat Servers
Neverfail vSphere Client provides the ability to run discovery to identify all Neverfail Heartbeat
Clusters and Groups.

31Neverfail Group Inc.

Installing Neverfail Heartbeat

Prerequisites
Each server to be managed by Neverfail vSphere Client requires a Neverfail vSphere Management
license.

1. From theNeverfail Heartbeat page, clickDiscover Servers in the left pane of the page.
TheDiscover Server dialog is displayed.

Figure 6: Discover Servers dialog

2. Identify the IP address range to search by adding a beginning and ending IP address in the Begin
and End fields.
Neverfail recommends leaving the Port Number field with the default port unless the default port
is in use by another application and a custom port has been configured.

3. Add a username and password used to connect toNeverfail Heartbeat in theUsername andPassword
fields.

Note: If the username is a domain account, use the following format: username@domain.xxx

4. ClickOK to run Neverfail Heartbeat server discovery.
Neverfail vSphere Client displays all Neverfail Clusters and Groups discovered.

Neverfail Group Inc.32

Installation on Windows Server 2008 When the Secondary Server is Physical

Figure 7: Neverfail Cluster in Neverfail vSphere Client

Add Neverfail Clusters
1. Neverfail vSphere Client allows you to add individual Clusters which may be part of a Group.

Click Add Server in the left pane of Neverfail vSphere Client to add a server.
The Add Server dialog is displayed.

Figure 8: Add Server dialog

2. Enter the hostname or IP address of server to be added in the Host field.
Neverfail recommends leaving the Port Number field with the default port unless the default port
is in use by another application and a custom port has been configured.

3. Add a username and password used to connect toNeverfail Heartbeat in theUsername andPassword
fields.

Note: If the username is a domain account, use the following format: username@domain.xxx.

4. ClickOK to add the Neverfail Cluster or Group.
Neverfail vSphere Client adds the Neverfail Heartbeat Cluster or Group to the left pane of the
Neverfail Heartbeat page.

33Neverfail Group Inc.

Installing Neverfail Heartbeat

Remove Neverfail Clusters
Neverfail vSphere Client allows the removal of specific Neverfail Clusters from the Neverfail vSphere
Client using the steps below.

1. Select the server Cluster to be removed from Neverfail vSphere Client.
2. Click Remove Server.

The intended Neverfail Cluster is removed from Neverfail vSphere client.

Note: To define and configure Groups, you must use the Neverfail Heartbeat Management Client.

Managing Neverfail Heartbeat with Neverfail vSphere Client
Neverfail vSphere Client allows administrators to manage Neverfail Heartbeat Clusters and Groups
similar to the Neverfail Heartbeat Management Client. Neverfail vSphere Client provides the ability
to perform a switchover, Start Replication, Stop Replication, and Shutdown Neverfail Heartbeat.

Additionally, Neverfail vSphere Client identifies the current active server and provides the Replication
status of the servers in the Cluster, the Application State, and the File System and Registry State.

Note: Neverfail Tasks and Events are not logged in vCenter 4.0 and earlier so will not appear in the vSphere
Client.

Perform a Switchover

• To make the Primary server of the Neverfail Cluster active, click theMake Primary Active button.
TheMake Primary Active dialog asks you to verify that you want to make the Primary server
active. ClickOK to make the Primary Server Active.

• To make the Secondary server of the Neverfail Cluster active, click theMake Secondary Active
button. TheMake SecondaryActivedialog asks you to verify that youwant tomake the Secondary
server active. ClickOK to make the Secondary Server Active.

• If a Tertiary server is installed, you can make the Tertiary server active by click theMake Tertiary
Active button. TheMake Tertiary Active dialog asks you to verify that you want to make the
Tertiary server active. ClickOK to make the Tertiary server active.

Start Replication

When replication is stopped, click the Start Replication to initiate replication between the servers.
Neverfail Heartbeat responds by starting replication between the servers.

Stop Replication

To stop replication, click the Stop Replication button. The Stop Replication dialog asks you to verify
that you want to stop replication. ClickOK to stop replication.

Shutdown Neverfail Heartbeat

To shutdown Neverfail Heartbeat, click the Shutdown button. The Shutdown Options dialog is
displayed. Select one ormore servers in theNeverfail Cluster to shutdown. ClickOK to stopNeverfail
Heartbeat on the selected servers in the Cluster.

Neverfail Group Inc.34

Installation on Windows Server 2008 When the Secondary Server is Physical

Appendix

A
Setup Error Messages

Table 2: Setup Error Messages

TestLevelSecPriMessage

Check that the file adheres to the
correct formatting and structure for use
in analysis on the Secondary.

Critical StopYesNo10 – ‘The pre install check
data file does not have the
correct format. Setup cannot
continue’.

Check that the analyzer and collector
dlls are compatible.

Critical StopYesNoSetup has detected
incompatible versions of the
collector version $x and the
analyzer version $y dll. This
would suggest different
versions of Setup have been
run on the Primary and
Secondary servers.

Check file format is correct.Critical StopYes–File $x cannot be analyzed it
may be corrupt Setup is unable
to continue. If the file has
been opened check that it has
not been saved with Word Wrap.

Test whether the server is a domain
controller.

Critical StopYesYes190 – This server is a #1#
domain controller. Neverfail
Heartbeat must not be
installed on a domain
controller.

Test for /3GB on Windows 2000Critical StopYesYes173 – Neverfail Heartbeat does
not support the '/3GB' switch
on Windows 2000 Standard
Edition.

35Neverfail Group Inc.

TestLevelSecPriMessage

Critical StopYesYes175 – Neverfail Heartbeat
requires Windows 2003 Standard
Edition SP1 or later if '/3GB'
switch is on.

WarningYesYes103 - Neverfail Heartbeat does
not support #1#. The following
are supported Windows 2000
Server SP4 or greater; Windows
Server 2003 SP1 or greater.

Critical StopYesYes200 - Your #1# server uses the
Intel ICH7 chipset and Windows
2000 has been detected. This
combination is incompatible
with Neverfail Heartbeat.

WarningYesYes217 - Neverfail Heartbeat is
not supported on Windows
Storage Server Edition.

Compatibility check on secondary.Critical StopYes–106 - Primary and Secondary OS
versions are not identical,
#1# vs. #2#: and require the
same Service Pack level.

Compatibility check on secondary.Critical StopYes–208 - You are running a 64-bit
version of Windows on one of
your servers and a 32-bit
version of Windows on the
other. This is not supported.

Compatibility check on secondary.Critical StopYes–111 - The system folders on
primary and secondary system
must be the same. Setup has
detected that the secondary
system folder is #2# and the
primary was #1#.

Critical StopYesYes113 - You do not have enough
total memory to install
Neverfail Heartbeat on your
#1# server. You must have at
least 1GB.

WarningYesYesNeverfail recommends a minimum
of 2GB. Note actual memory
requirements depend on the
application load; and may
require more memory.

Critical StopYesYes117 - You do not have enough
free disk space to install
Neverfail Heartbeat You must
have at least 2GB available.

Neverfail Group Inc.36

Installation on Windows Server 2008 When the Secondary Server is Physical

TestLevelSecPriMessage

Compatibility check on secondary.WarningYes–118 - For every volume on the
primary system that contains
protected data a corresponding
volume must exist on the
secondary server. In most
cases this means that for
every volume on the primary
server a volume with the same
drive letter (such as D:\)
must exist on the secondary
server. If this is not the
case, the secondary server
must be modified to meet this
requirement.

Critical StopYesYes204 - Your operating system on
your #1# server is #2# and you
are running with a Windows
2000 driver for your NC77xx
NIC(s). In order to prevent
system crashes you must
upgrade to a Windows 2003
driver; the name for those
drivers ends with '57XP32.sys'
and not with '57W2K.sys'

Critical StopYesYes212 - The number of Free
System Page Table Entries on
this server has dropped to
#1#. This is too low. You
should have at least #2# Free
System Page Table Entries
available.

WarningYesYes201 - #1#: This service is
incompatible with running
Neverfail Heartbeat and must
be stopped before Neverfail
Heartbeat can be installed.

Critical StopYesYes209 - Double-Take drivers have
been detected on this server.
To avoid compatibility
problems please uninstall
Double-Take before re-running
setup.

37Neverfail Group Inc.

Setup Error Messages

Neverfail Group Inc.38

Installation on Windows Server 2008 When the Secondary Server is Physical

Appendix

B
Installation Verification Testing

Testing a Neverfail Heartbeat Pair

Important: The following procedure provides information about performing Installation Verification testing
on a Neverfail Heartbeat pair to ensure proper installation and configuration. Additionally, this procedure
provides step-by-step procedures to perform a controlled switchover in the event of an application failure and
failover in the event of network or hardware failure resulting in excessive missed heartbeats.

Note: In this document, the term “Pair” refers to a Neverfail Heartbeat pair. Refer to the for more information
about Neverfail Heartbeat Pairs.

Exercise 1 - Auto-switchover
Neverfail Heartbeat monitors Neverfail services and the system environment to ensure that protected
services are available for end users. To monitor services and the system environment, Neverfail
Heartbeat uses plug-ins which are designed for Neverfail services and the system.

If a protected service or the system begins to operate outside of preconfigured thresholds, Neverfail
Heartbeat can automatically switch tomake the passive server the active server in the pair that provides
services for end users.

Important: These exercises are examples and should be performed in order. Neverfail recommends against
attempting to test failover on a properly operating pair by methods such as unplugging a power cord. At the
moment power is lost, any data not written to the passive server is lost. Neverfail recommends that all actions
intended to verify operation of the passive server be performed as a switchover rather than a failover.

Starting Configuration

Prior to initiating the Installation Verification process in a pair, Neverfail Heartbeatmust be configured
with the Primary server as active and the Secondary server as passive. Additionally, the following
prerequisites must be met:

• The Secondary server must be synchronized with the Primary server.

39Neverfail Group Inc.

• All protected services must be operating normally.
• If installed in a LAN environment, verify that Failover from Primary server to Secondary server if channel

heartbeat is lost for failover timeout is selected from the Server: Monitoring > Configure Failover
dialog (default setting).

• If installed in aWANenvironment, youmustmanually select Failover fromPrimary server to Secondary
server if channel heartbeat is lost for failover timeout in the Server: Monitoring > Configure Failover
dialog.

Important: Prior to starting the Installation Verification process, ensure that a known good backup of the
Primary server exists and examine the Windows event logs for recent critical errors.

Neverfail provides an executable, nfavt.exe, to emulate conditions that result in auto-switchover
so you can verify that your Neverfail Heartbeat installation performs as expected. This section guides
you through the steps necessary to perform this verification.

Steps to Perform

Important: If you encounter errors and or find it necessary to back out the changes made by this exercise, you
can stop at any point and perform the steps described in the Back-out Procedure (Auto-switchover) to return
the Pair to its original operating configuration and state.

Table 3: Perform the following procedure to verify Auto-Switchover in a Pair configuration.

ResultsActivityMachine
ID

Open a command prompt.Primary

Change directory to C:\Program
Files\Neverfail\R2\Bin

Service is switched to the Secondary server and Neverfail
Heartbeat shuts down on the Primary.

Execute nfavt.exeWhen prompted, “Are you
sure you wish to continue”, click Continue.

Login to the Neverfail HeartbeatManagement Client.Secondary

The System Overview screen indicates that the Secondary
server is active.

In the Servers pane of the Neverfail Heartbeat
Management Client, select the server pair.

Services are running on the Secondary.Verify all protected applications have started on the
Secondary.

Data is present.Verify data is present.

Successful completion of this procedure leaves the Neverfail Heartbeat pair in the state necessary to
perform the second part of the Installation Verification process, detailed in Exercise 2 - Data Verification.

Back-out Procedure (Auto-switchover)

Important: Do not perform this back-out procedure if you intend to continue the Installation Verification
process.

If for any reason you find it necessary to back out of this exercise, you can stop at any point and return
the pair to the state it was in at the beginning of this exercise by performing the following steps:

Neverfail Group Inc.40

Installation on Windows Server 2008 When the Secondary Server is Physical

1. Shut down Neverfail Heartbeat and protected services on all servers.
2. Complete the following on both servers:

a. Open the Configure Serverwizard.
b. Select theMachine tab.
c. Select the Primary server as active.
d. Click Finish.

3. On the Secondary server, right-click the taskbar icon and select Start Neverfail Heartbeat .
4. Verify that the Secondary server is passive (S/–).
5. On the Primary server, right-click the taskbar icon and select Start Neverfail Heartbeat .
6. After Neverfail Heartbeat starts, login to the Neverfail Heartbeat Management Client.
7. Verify that applications have started and replication to the passive server has resumed.

Exercise 2 - Data Verification
The Data Verification exercise validates that data is synchronized between the servers resulting in
current data on the active server following the Auto-switchover exercise performed previously. The
objective is to take a working active server (the Secondary server) and synchronize it with the passive
(Primary server). This exercise also demonstrates that all the correct services stoppedwhen the Primary
server became passive.

Starting Configuration

Neverfail Heartbeat is running on the Secondary active server. Using the System Tray icon, verify that
the server status displays S/A. Neverfail Heartbeat is not running on the Primary server which is set
to passive. Using the System Tray icon, verify that the server status displays -/- to indicate that Neverfail
Heartbeat is not running.

Steps to Perform

Table 4: Perform the following steps to verify that data is synchronized followingAuto-switchover
in a Pair configuration.

ResultsActivityMachine ID

Neverfail Heartbeat successfully starts.Right-click the taskbar icon and select Start Neverfail
Heartbeat .

Primary

Login to Neverfail Heartbeat Management Client.

The System Overview screen is displayed.In the Servers pane of the Neverfail Heartbeat
Management Client, select the server pair.

The Server: Summary page shows a connection from the
Secondary server to the Primary server.

Navigate to the Server: Summary tab to show the
connection from the Secondary (active) to Primary
(passive).

Data replication resumes from the Secondary server back
to the Primary server. Both the File System&Registry status
become Synchronized.

Select the Data: Replication tab and wait for both the
File System and the Registry status to display as
Synchronized. Access theNeverfail Heartbeat logs and
confirm that no exception errors occurred during the
synchronization process.

41Neverfail Group Inc.

Installation Verification Testing

Successful completion of this procedure leaves the Neverfail Heartbeat Pair in the state necessary to
perform the final part of the Installation Verification process, detailed in Exercise 3 - Switchover.

Exercise 3 - Switchover
The Switchover exercise demonstrates the ability to switch the functionality and operations of the
active server on command to the other server in the pair using the Neverfail Heartbeat. Perform this
exercise only after successfully completing the Auto-switchover and Data Verification Exercises.

Starting Configuration

Neverfail Heartbeat is running on the Secondary active server. Using the System Tray icon, verify that
the server status displays S/A. Neverfail Heartbeat is running on the Primary server which is set to
passive. Using the System Tray icon, verify that the server status displays P/- to indicate that Neverfail
Heartbeat is running on the Primary server and that the Primary server is passive

Steps to Perform

Table 5: Perform the following steps to switch functionality and operations on command from
the active server to the ready standby server.

ResultsActivityMachine ID

LaunchNeverfail HeartbeatManagement Client and
select the Data: Replication tab. Verify that both the
File System and I status are Synchronized.

Secondary

The Neverfail Heartbeat Management Client Server:
Summary page displays the applications stopping on the

Select the Server: Summary tab. Select the Primary
server icon and clickMake Active.

active server. Once all applications are stopped, the active
server becomes passive and the passive server becomes
active. The Console shows the applications starting on
the newly active server. Both the File System and Registry
status are Synchronized.

Services continue to be provided as before the switchover
occurred. You may need to refresh or restart some client
applications as a result of a switchover.

Confirm application performance and availability
meets previously defined criteria. Verify that client
applications are running as expected after the
switchover process.

Successful completion of this procedure indicates a successful outcome from the InstallationVerification
process.

Testing a Neverfail Heartbeat Trio

Important: The following procedure provides information about performing Installation Verification testing
on a Neverfail Heartbeat trio to ensure proper installation and configuration. Additionally, this procedure
provides step-by-step procedures to perform a controlled switchover in the event of an application failure and
failover in the event of network or hardware failure resulting in excessive missed heartbeats.

Neverfail Group Inc.42

Installation on Windows Server 2008 When the Secondary Server is Physical

Note: In this document, the term “Cluster” refers to a Neverfail Heartbeat Cluster. Refer to the Glossary for
more information about Neverfail Heartbeat trios.

Exercise 1 - Auto-switchover
Neverfail Heartbeat monitors services and the system environment to ensure that protected services
are available for end users. Tomonitor services and the system environment, Neverfail Heartbeat uses
plug-ins which are designed for Neverfail services and the system.

If a protected service or the system begins to operate outside of preconfigured thresholds, Neverfail
Heartbeat can automatically switch to andmake active the passive server in the pair to provide services
for end users.

Important: These exercises are examples and should be performed in order. Neverfail recommends against
attempting to test failover on a properly operating Cluster by methods such as unplugging a power cord. At
the moment power is lost, any data not written to the passive server is lost. Neverfail recommends that all
actions intended to verify operation of the passive server be performed as a switchover rather than a failover.

Neverfail provides an executable, nfavt.exe, to emulate conditions that result in auto-switchover
so you can verify that your Neverfail Heartbeat installation performs as expected. This section guides
you through the steps necessary to perform this verification.

Starting Configuration

Prior to initiating the Installation Verification process in a Trio, Neverfail Heartbeatmust be configured
with the Primary server as active, the Secondary server as 1st passive, and the Tertiary server as 2nd
passive. All servers must be synchronized with the Primary server, and all protected applications
must be operating normally.

Important: Prior to starting the Installation Verification process, ensure that a known good backup of the
Primary server exists and examine the Windows event logs for recent critical errors.

Neverfail provides an executable, nfavt.exe, to emulate conditions that result in auto-switchover
so you can verify that your Neverfail Heartbeat installation performs as expected. This section guides
you through the steps necessary to perform this verification.

Prior to initiating this procedure, download nfavt.exe from the Neverfail Extranet by navigating
to Product / Downloads > Utilities > Neverfail Acceptance Verification Tester Utility to
<installation_location>\Neverfail\R2\Bin

Steps to Perform

Important: If you encounter errors and or find it necessary to back out the changes made by this exercise, you
can stop at any point and perform the steps described in the Back-out Procedure (Auto-switchover) to return
the Pair to its original operating configuration and state.

Table 6: Perform the following procedure to verify Auto-Switchover in a Pair configuration.

ResultsActivityMachine
ID

Open a command prompt.Primary

43Neverfail Group Inc.

Installation Verification Testing

ResultsActivityMachine
ID

Change directory to C:\Program
Files\Neverfail\R2\Bin

Service is switched to the Secondary server and Neverfail
Heartbeat shuts down on the Primary.

Execute nfavt.exeWhen prompted, “Are you
sure you wish to continue”, click Continue.

Login to the Neverfail HeartbeatManagement Client.Secondary

The System Overview screen indicates that the Secondary
server is active.

In the Servers pane of the Neverfail Heartbeat
Management Client, select the server Cluster.

Services are running on the Secondary.Verify all protected applications have started on the
Secondary.

Data is present and replicating.Verify data is present and is replicating to the Tertiary
server.

The SystemOverviewpage indicates that the Tertiary server
is passive and in-sync

Verify that the Tertiary server is passive and in-syncTertiary

Successful completion of this procedure leaves the Neverfail Heartbeat pair in the state necessary to
perform the second part of the Installation Verification process, detailed in Exercise 2 - Managed
Switchover.

Back-out Procedure (Auto-switchover)

Important: Do not perform this back-out procedure if you intend to continue the Installation Verification
process.

If for any reason you find it necessary to back out of this exercise, you can stop at any point and return
the Cluster to the state it was in at the beginning of this exercise by performing the following steps:

1. Shut down Neverfail Heartbeat and protected services on all servers.
2. Complete the following on all three servers:

a. Open the Configure Serverwizard.
b. Select theMachine tab.
c. Select the Primary server as active.
d. Click Finish.

3. On the Secondary and Tertiary servers, right-click the taskbar icon and select Start Neverfail Heartbeat.
4. Verify that the Secondary and Tertiary servers are passive (S/– and T/–).
5. On the Primary server, right-click the taskbar icon and select Start Neverfail Heartbeat .
6. After Neverfail Heartbeat starts, login to the Neverfail Heartbeat Management Client.
7. Verify that applications have started and replication to the passive server has resumed.

Exercise 2 - Managed Switchover
Neverfail Heartbeat provides manual control over switching the active server role to another server
in the Cluster. On command, Neverfail Heartbeat gracefully stops replication and the protected
applications on the currently active server and then starts the protected applications and replication
on the server selected to assume the active role.

Neverfail Group Inc.44

Installation on Windows Server 2008 When the Secondary Server is Physical

Use this exercise to validate seamless switching of the active server role to another server in the Cluster.
At the end of this section are instructions on how to back out of the exercise (such as if errors are
encountered) and return the Cluster to its original operating configuration and state.

Starting Configuration

Neverfail Heartbeat is running on the Secondary active server (S/A) and Tertiary server (T/-). Neverfail
Heartbeat is not running on the Primary server (-/-)

Steps to Perform

Important: If you encounter errors and or find it necessary to back out the changes made by this exercise, you
can stop at any point and perform the steps described in the Back-out Procedure (Managed Switchover) below
to return the Cluster to its original operating configuration and state.

Table 7: Perform the following steps to verify Managed Switchover in a Trio configuration.

ResultsActivityMachine ID

Login to theNeverfail HeartbeatManagementClient.Secondary

The Rollback screen is displayed.Click Rollback.

A rollback point is created prior to testing Secondary to
Tertiary switchover.

Under Shadows, click Create. In the Create Shadow
dialog, select Secondary, and then clickOK.

The System Overview screen is displayed.In the Servers pane of the Neverfail Heartbeat
Management Client, select the server Cluster.

Neverfail Heartbeat performs a managed switchover to
the Tertiary server and makes the Tertiary server active.

In the SystemOverview page, select the Tertiary server
and then clickMake Active.

Login to theNeverfail HeartbeatManagementClient.Tertiary

The System Overview screen is displayed.In the Servers pane of the Neverfail Heartbeat
Management Client, select the server Cluster.

Services are running on the Tertiary server.Verify that all protected applications have started.

Data is present and replicating.Verify that data is present and replicating to the
Secondary server.

The System Overview screen indicates that the Secondary
server is passive and in sync.

Verify that the Secondary server is passive and
in-sync.

Secondary

Successful completion of this procedure leaves the Cluster in the state necessary to perform the third
part of the Installation Verification process, detailed in Exercise 3 - Data Verification.

Back-out Procedure (Managed Switchover)

Important: Do not perform this back-out procedure if you intend to continue the Installation Verification
process.

If for any reason you find it necessary to back out of this exercise, you can stop at any point and return
the Cluster to the state it was in at the beginning of this exercise by performing the following steps:

1. Shut down Neverfail Heartbeat and protected applications on the Secondary and Tertiary servers.

45Neverfail Group Inc.

Installation Verification Testing

2. Complete the following on the Tertiary server:

a. Open the Configure Serverwizard.
b. Select theMachine tab.
c. Select the Secondary server as active.
d. Click Finish.
e. Right-click the taskbar icon and select Start Neverfail Heartbeat .
f. Verify that the Tertiary server is passive (T/–) and then shut down Neverfail Heartbeat.

3. On the Secondary, right-click the taskbar icon and select Start Neverfail Heartbeat .
4. After Neverfail Heartbeat starts on the Secondary server, login to the Neverfail Heartbeat

Management Client.
5. Click Rollback.
6. Under Shadows, select the previously created shadow on the Secondary server and click Rollback.
7. The Rollback Shadow dialog is displayed. Select Restart applications and replication automatically after

rollback, and then clickOK.
8. The Rollback Status & Control dialog is displayed. Click Yes.
9. Once the rollback is complete, verify applications have started and are operating as expected.
10. On the Tertiary server, right-click the taskbar icon and select Start Neverfail Heartbeat .
11. Verify that replication to the passive server has resumed.

Exercise 3 - Data Verification
The Data Verification exercise validates that data is synchronized between the servers resulting in
current data on the active server following a Managed Switchover. The objective is to take a working
active server (the Secondary server) and synchronize it with the passive (Tertiary server).

Starting Configuration

Neverfail Heartbeat is running on the Secondary and Tertiary servers. Using the System Tray icon,
verify that the server status displays S/A. Neverfail Heartbeat is not running on the Primary server
which is set to passive. Using the System Tray icon, verify that the server status displays -/- to indicate
that Neverfail Heartbeat is not running.

Important:

If you encounter errors and or find it necessary to back out the changes made by this exercise, you can stop at
any point and perform the steps described in the Back-out Procedure (Data Verification) below to return the
Cluster to its original operating configuration and state.

Steps to Perform

Table 8: Perform the following steps to verify that data is synchronized following Managed
Switchover in a Trio configuration.

ResultsActivityMachine ID

Neverfail Heartbeat successfully starts.Right-click the taskbar icon and select Start Neverfail
Heartbeat .

Primary

Login to Neverfail Heartbeat Management Client.

Neverfail Group Inc.46

Installation on Windows Server 2008 When the Secondary Server is Physical

ResultsActivityMachine ID

The System Overview screen is displayed.In the Servers pane of the Neverfail Heartbeat
Management Client, select the server Cluster.

Ensure that the full system check is complete.Click on the Primary server icon to select the Primary
server and verify that it is in a synchronized state.

Login to theNeverfail HeartbeatManagementClient.Tertiary

The Rollback screen is displayed.Click Rollback.

A rollback point is created prior to testing Tertiary to
Primary switchover.

Under Shadows, click Create. In the Create Shadow
dialog, select Tertiary, and then clickOK.

Neverfail Heartbeat performs a managed switchover to
the Primary server and makes the Primary server active.

In the System Overview screen, select the Primary
server and click Make Active.

Primary

Services are running on the Primary server.Verify that all protected applications have started.

Data is present on the Primary server and is synchronized.Verify that data is present.

Verify that all three servers are connected and
replicating.

Successful completion of this procedure indicates a successful outcome from the InstallationVerification
process.

Back-out Procedure (Data Verification)

Important: Do not perform this back-out procedure if you intend to continue the Installation Verification
process.

If for any reason you find it necessary to back out of this exercise, you can stop at any point and return
the Cluster to the state it was in at the beginning of this exercise by performing the following steps:

1. Shut down Neverfail Heartbeat and protected applications on all servers.
2. Complete the following on the Primary and Secondary servers:

a. Open the Configure Serverwizard.
b. Select theMachine tab
c. Select the Tertiary server as active.
d. Click Finish.
e. Right-click the taskbar icon and select Start Neverfail Heartbeat .
f. Verify that the Primary and Secondary servers are passive (P/– and S/–).

47Neverfail Group Inc.

Installation Verification Testing

Neverfail Group Inc.48

Installation on Windows Server 2008 When the Secondary Server is Physical

Glossary

Active
The functional state or role of a server when it is visible to clients through the network, running protected
applications, and servicing client requests.

Alert
A notification provided by Neverfail Heartbeat sent to a user or entered into the system log indicating an
exceeded threshold.

Active Directory (AD)
Presents applicationswith a single, simplified set of interfaces so users can locate and use directory resources
from a variety of networks while bypassing differences between proprietary services. Neverfail Heartbeat
switchovers and failovers require no changes toAD resulting in switchover/failover times typicallymeasured
in seconds.

Active–Passive
The coupling of two serverswith one server visible to clients on a network and providing application service
while the other server is not visible and not providing application service to clients.

Advanced Configuration and Power Interface (ACPI)
A specification that dictates how the operating system can interact with the hardware especially where
power saving schemes are used. The Primary, Secondary, and Tertiary servers must have identical ACPI
compliance.

Asynchronous
A process whereby replicated data is applied (written) to the passive server independently of the active
server.

Basic Input/Output System (BIOS)
The program a personal computer's microprocessor uses to get the computer system started after you turn
it on. It also manages data flow between the computer's operating system and attached devices such as the
hard disk, video adapter, keyboard, mouse, and printer.

Cached Credentials
Locally stored security access credentials used to log into a computer system when a Domain Controller is
not available.

49Neverfail Group Inc.

Channel Drop
An event in which the dedicated communications link between servers fails, often resulting in the passive
server becoming active and consequently creating a split-brain syndrome.

Channel NIC (Network Interface Card)
A dedicated subnet used by the Neverfail Channel.

Checked
The status reported for user account credential (username/password) validation.

Cloned Servers
Servers that have identical configuration settings, names, applications, Security Identifiers (SIDs) and IP
addresses, following the installation of Neverfail Heartbeat.

Cloning Process
The Neverfail Heartbeat process whereby all installed programs, configuration settings, and the machine
name, Security Identifier (SID), and IP address are copied to another server.

Cluster
A generic term for a Neverfail Heartbeat Pair or Trio and the set of machines (physical or virtual) involved
in supporting a single protected server. A Neverfail Heartbeat Cluster can include the machines used in a
VMware or Microsoft cluster.

Connection
Also referred to as Cluster Connection. Allows theNeverfail HeartbeatManagement Client to communicate
with a Neverfail Heartbeat Cluster, either on the same machine or remotely.

Crossover Cable
A network cable that crosses the transmit and receive lines.

Data Replication
The transmission of protected data changes (files and registry) from the active to the passive server via the
Neverfail Channel.

Data Rollback Module
ANeverfail Heartbeatmodule that allows administrators to rollback the entire state of a protected application,
including files and registry settings, to an earlier point-in-time. Typically used after some form of data loss
or corruption.

Degraded
The status reported for an application or service that has experienced an issue that triggered a Rule.

Neverfail Group Inc.50

Installation on Windows Server 2008 When the Secondary Server is Physical

Device Driver
A program that controls a hardware device and links it to the operating system.

Disaster Recovery (DR)
A term indicating how you maintain and recover data with Neverfail Heartbeat in event of a disaster such
as a hurricane or fire. DR protection can be achieved by placing the Secondary server (in a Pair) or the
Tertiary server (in a Trio) at an offsite facility, and replicating the data through a WAN link.

DNS (Domain Name System) Server
Provides a centralized resource for clients to resolve NetBIOS names to IP addresses.

Domain
A logical grouping of client server based machines where the administration of rights across the network
are maintained in a centralized resource called a domain controller.

Domain Controller (DC)
The server responsible for maintaining privileges to domain resources; sometimes called AD controller in
Windows 2003 and above domains.

Dualed
A way to provide higher reliability by dedicating more than one NIC for the Neverfail Channel on each
server.

Failover
Failover is the process by which the first passive server assumes the active role when it no longer detects
that the active server is alive as a result of a critical unexpected outage or crash of a server.

First Passive
The passive server in a Neverfail Heartbeat Pair or Trio communicating with and receiving replicated data
directly from the active server.

Full System Check (FSC)
The internal process automatically started at the initial connection ormanually triggered through theManage
Server GUI to perform verification on the files and registry keys and then synchronize the differences.

Fully Qualified Domain Name (FQDN)
Also known as an absolute domain name, a FQDN specifies its exact location in the tree hierarchy of the
Domain Name System (DNS). It specifies all domain levels, including the top-level domain, relative to the
root domain. Example: somehost.example.com., where the trailing dot indicates the root domain.

51Neverfail Group Inc.

Glossary

Global Catalog
Aglobal catalog is a domain controller that stores a copy of all ActiveDirectory objects in a forest. The global
catalog stores a full copy of all objects in the directory for its host domain and a partial copy of all objects
for all other domains in the forest.

Graceful (Clean) Shutdown
A shutdown of Neverfail Heartbeat based upon completion of replication by use of the Neverfail Heartbeat
Neverfail Heartbeat Management Client, resulting in no data loss.

Group
An arbitrary collection of Neverfail Heartbeat Clusters used for organization.

Hardware Agnostic
AkeyNeverfail Heartbeat feature allowing for the use of servers with different manufacturers, models, and
processing power in a single Neverfail Heartbeat Cluster.

Heartbeat
The packet of information issued by the passive server across the channel, which the active server responds
to indicating its presence.

High Availability (HA)
Keeping users seamlessly connected to their applications regardless of the nature of a failure. LAN
environments are ideally suited for HA.

Hotfix
A single, cumulative package that includes one ormore files that are used to address a problem in a product.

Identity
The position of a given server in the Neverfail Heartbeat Cluster: Primary, Secondary, or Tertiary.

Install Clone
The installation technique used by Neverfail Heartbeat to create a replica of the Primary server using
NTBackup or Wbadmin and to restore the replica to the Secondary and/or Tertiary servers.

Low Bandwidth Module (LBM)
ANeverfail Heartbeat module that compresses and optimizes data replicated between servers over aWAN
connection. This delivers maximumdata throughput and improves application response time on congested
WAN links.

Machine Name
The Windows or NETBIOS name of a computer.

Neverfail Group Inc.52

Installation on Windows Server 2008 When the Secondary Server is Physical

Management IP Address
An additionally assigned unfiltered IP address used for server management purposes only.

Many-to-One
The ability of one physical server (hostingmore than one virtual server) to protectmultiple physical servers.

Network Monitoring
Monitoring the ability of the active server to communicate with the rest of the network by polling defined
nodes across the network at regular intervals.

Neverfail Channel
The IP communications link used by the Neverfail system for the heartbeat and replication traffic.

Neverfail Extranet
TheNeverfail web site dedicated to supporting partners and customers by providing technical information,
software updates, and license key generation.

Neverfail Heartbeat
The core replication and system monitoring component of the Neverfail solution.

Neverfail Heartbeat Packet Filter
The network component, installed on all servers, that controls network visibility.

Neverfail License Key
The key obtained from the Neverfail extranet that allows the use of components in the Neverfail suite;
entered at install time, or through the Configure Server Wizard.

Neverfail Pair
Describes the coupling of the Primary and Secondary server in a Neverfail solution.

Neverfail Plug-ins
Optional modules installed into a Neverfail Heartbeat server to provide additional protection for specific
applications.

Neverfail SCOPE
The umbrella name for the Neverfail process and tools used to verify the production servers health and
suitability for the implementation of a Neverfail solution.

Neverfail SCOPE Report
A report provided upon the completion of the Neverfail SCOPE process that provides information about
the server, system environment, and bandwidth.

53Neverfail Group Inc.

Glossary

Neverfail Switchover/Failover Process
Aprocess unique toNeverfail inwhich the passive server gracefully (switchover) or unexpectedly (failover)
assumes the role of the active server providing application services to connected clients.

Neverfail Trio
Describes a set of three coupled servers (Primary, Secondary, and Tertiary) in a Neverfail solution.

Pair
See Neverfail Heartbeat Pair above.

Passive
The functional state or role of a server when it is not delivering service to clients and is hidden from the rest
of the network. For a Neverfail Heartbeat Trio, see also First Passive and Second Passive.

Pathping
A route-tracing tool that works by sending packets to each router on the way to a final destination and
displays the results of each hop.

Plug-and-Play (PnP)
A standard for peripheral expansion on a PC. On starting the computer, PnP automatically configures the
necessary IRQ, DMA and I/O address settings for the attached peripheral devices.

Plug-in
An application specific module that adds Neverfail Heartbeat protection for the specific application.

Pre-Clone
An installation technique whereby the user creates an exact replica of the Primary server using VMware
vCenter Converter or other 3rd party utility prior to the initiation of installation and uses the replica as a
Secondary and or Tertiary server.

Pre-Installation Checks
A set of system and environmental checks performed as a prerequisite to the installation of Neverfail
Heartbeat.

Primary
An identity assigned to a server during the Neverfail Heartbeat installation process that normally does not
change during the life of the server and usually represents the production server prior to installation of
Neverfail Heartbeat.

Principal (Public) IP Address
An IP address used by clients to contact the server through drive mappings, UNC paths, DNS resolved
paths, etc. to gain access to the server's services and resources.

Neverfail Group Inc.54

Installation on Windows Server 2008 When the Secondary Server is Physical

Principal NIC
The network card which hosts the Principal IP address.

Principal (Public) Network
The network used by clients to connect to server applications protected by Neverfail Heartbeat.

Protected Application
An application protected by the Neverfail Heartbeat solution.

Quality of Service (QoS)
An effort to provide different prioritization levels for different types of traffic over a network. For example,
Neverfail Heartbeat data replication may have a higher priority than ICMP traffic, as the consequences of
interrupting data replication are more obvious than slowing down ICMP traffic.

Receive Queue
The staging area on a server used to store changes received from another server in the replication chain
before they are applied to the disk/registry on the passive server.

Remote Desktop Protocol (RDP)
Amulti-channel protocol that allows a user to connect to a computer running Microsoft Terminal Services.

Replication
The generic term given to the process of intercepting changes to data files and registry keys, transporting
the changed data across the channel, and applying them to the passive server(s) so the servers aremaintained
in a synchronized state.

Role
The functional state of a server in the Neverfail Heartbeat Cluster: active or passive.

Rule
A set of actions performed by Neverfail Heartbeat when defined conditions are met.

Second Passive
The passive server in a Neverfail Heartbeat Trio communicating with and receiving replicated data directly
from the first passive server.

Secondary
An identity assigned to a server during the Neverfail Heartbeat installation process that normally does not
change during the life of the server and usually represents the standby server prior to installation ofNeverfail
Heartbeat.

55Neverfail Group Inc.

Glossary

Security Identifier (SID)
A unique alphanumeric character string that identifies each operating system and each user in a network
of 2003/2008/2012 systems.

Send Queue
The staging area on a server used to store intercepted data changes before being transported across to a
passive server in the replication chain.

Server Monitoring
Monitoring of the active server by the passive server, using a heartbeat message, to ensure that the active
server is functional.

Shared Nothing
A key feature of Neverfail Heartbeat in which no hardware is shared between the Primary, Secondary, and
Tertiary servers. This prevents a single point of failure.

SMTP
A TCP/IP protocol used in sending and receiving e-mail between servers.

SNMP
Simple Network Management Protocol (SNMP) is an Internet-standard protocol for managing devices on
IP networks.

Split-Brain Avoidance
A unique feature of Neverfail Heartbeat that prevents a scenario in which Primary and Secondary servers
attempt to become active at the same time leading to an active-active rather than an active-passive model.

Split-Brain Syndrome
A situation in whichmore than one server in a Neverfail Heartbeat Cluster are operating in the active mode
and attempting to service clients, resulting in the independent application of different data updates to each
server.

Subnet
Division of a network into an interconnected but independent segment or domain, intended to improve
performance and security.

Storage Area Network (SAN)
A high-speed special-purpose network or (subnetwork) that interconnects different kinds of data storage
devices with associated data servers on behalf of a larger network of users.

Switchover
The graceful transfer of control and application service to the passive server.

Neverfail Group Inc.56

Installation on Windows Server 2008 When the Secondary Server is Physical

Synchronize
The internal process of transporting 64KB blocks of changed files or registry key data, through theNeverfail
Channel, from the active server to the first passive server or from the first passive server to the second
passive server to ensure the data on the passive server is a mirror image of the protected data on the active
server.

System Center Operations Manager (SCOM)
SystemCenterOperationsManager is a cross-platformdata centermanagement server for operating systems
and hypervisors.

System State
Data that comprises the registry, COM+ Class Registration database, files under Windows File Protection,
and system boot file; other data may be included in the system state data.

Task
An action performed by Neverfail Heartbeat when defined conditions are met.

Tertiary
An identity assigned to a server during the Neverfail Heartbeat installation process that normally does not
change during the life of the server and usually represents the disaster recovery server prior to installation
of Neverfail Heartbeat.

Time-To-Live (TTL)
The length of time that a locally cached DNS resolution is valid. The DNS server must be re-queried after
the TTL expires.

Traceroute
A utility that records the route through the Internet between your computer and a specified destination
computer.

Trio
See Neverfail Heartbeat Trio above.

Ungraceful (Unclean) Shutdown
A shutdown of Neverfail Heartbeat resulting from a critical failure or by shutting downWindows without
first performing a proper shutdown of Neverfail Heartbeat, resulting in possible data loss.

Unprotected Application
An application not monitored nor its data replicated by Neverfail Heartbeat.

Virtual Private Network (VPN)
Aprivate data network that makes use of the public telecommunication infrastructure, maintaining privacy
through the use of a tunneling protocol and security procedures.

57Neverfail Group Inc.

Glossary

Windows Management Instrumentation (WMI)
A management technology allowing scripts to monitor and control managed resources throughout the
network. Resources include hard drives, file systems, operating system settings, processes, services, shares,
registry settings, networking components, event logs, users, clusters, and groups.

Neverfail Group Inc.58

Installation on Windows Server 2008 When the Secondary Server is Physical

	Contents
	About This Book
	Introduction
	Neverfail Heartbeat Concepts
	Communications
	Neverfail Heartbeat Switchover and Failover Processes

	Implementation
	Neverfail Heartbeat Implementation
	Environmental Prerequisites
	Supported Environments
	Unsupported Environments

	Pre-Install Requirements
	Server Deployment Architecture Options
	When the Secondary/Tertiary Server is Physical

	Cloning Technology
	Application Component Options
	Network Options
	Local Area Network (LAN)
	Wide Area Network (WAN)
	Network Interface Card (NIC) Configuration
	Multi-NIC Configuration
	Single NIC Configuration

	Firewall Configuration Requirements
	Anti-Malware Recommendations

	Installing Neverfail Heartbeat
	Installation of the Primary Server
	Installation of the Secondary/Tertiary Server
	Install Client Tools
	Neverfail vSphere Client
	Installing Neverfail vSphere Client
	Launch Neverfail vSphere Client
	Discover Neverfail Heartbeat Servers
	Add Neverfail Clusters
	Remove Neverfail Clusters
	Managing Neverfail Heartbeat with Neverfail vSphere Client

	Setup Error Messages
	Installation Verification Testing
	Testing a Neverfail Heartbeat Pair
	Exercise 1 - Auto-switchover
	Exercise 2 - Data Verification
	Exercise 3 - Switchover

	Testing a Neverfail Heartbeat Trio
	Exercise 1 - Auto-switchover
	Exercise 2 - Managed Switchover
	Exercise 3 - Data Verification

	Glossary

