
Administrator's Guide
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...vii

Part I: Getting Started..9

Chapter 1: Neverfail Heartbeat Concepts...11
Overview..11
Architecture..11
Protection..12
Neverfail Heartbeat Networking Configuration..13
Neverfail Heartbeat Communications...15
Neverfail Heartbeat Switchover and Failover Processes...16
Recovery from a Failover...19

Chapter 2: Configuring Neverfail Heartbeat...21
Configure Server Wizard...21
Configure Machine Identity..22
Configure Server Role...22
Change the Client Connection Port..22
Configure Channel IP Routing..23
Configure the Default Channel Port...23
Configure Low Bandwidth Optimization...24
Configure Public IP Addressing...24
Add/Remove an Neverfail Heartbeat License Key..25
Configure the Message Queue Logs...26
Configure Maximum Disk Usage...27

Chapter 3: Status and Control...29
Managing Neverfail Heartbeat Clusters..29
Starting the Neverfail Heartbeat Management Client ..30
Navigating the Neverfail Heartbeat Management Client ..31
Changing the Neverfail Heartbeat Management Client Font...33
Add a Neverfail Heartbeat Group..34
Remove an Neverfail Heartbeat Group...35
Add a New Connection..35
Edit a Connection..37
Move a Connection...38
Remove a Connection...39
Business Application Groups..39
Edit User Name and Passwords..50
Review the Status of Neverfail Heartbeat Clusters and Groups..51
Exit Neverfail Heartbeat Management Client ..52
Shutdown Windows with Neverfail Heartbeat Installed..52
Controlled Shutdown...52
Neverfail vSphere Client..53
Neverfail SRMXtender...64

Part II: Protection...69

iiiNeverfail Group Inc.

Chapter 4: Server Protection..71
Overview..71
Monitoring the Status of Servers...71
Configure Neverfail Heartbeat Settings...72
Common Administrative Tasks in Neverfail Heartbeat ...75
Forcing a Switchover..77
Failover versus Switchover..77
Split-brain Avoidance...82

Chapter 5: Network Protection...85
Overview..85
Configure Public Network Monitoring..86

Chapter 6: Application Protection..89
Applications Environment...89
Applications: Summary..89
Applications: Services...95
Applications: Tasks...99
Application: Rules...103
Applications: Plug-ins..103

Chapter 7: Performance Protection..107
Rules Overview...107
Check a Rule Condition..108
Edit a Rule..109

Chapter 8: Data Protection...111
Data: Replication...111
Data: File Filters...118
Data: Rollback..121
Data: Traffic/Queues...129
Data: WAN Compression...131

Part III: Reference..135

Appendix A: Other Administrative Tasks..137
Configure Alerts...137
Configure Alert Reporting..138
Add and Remove Email Alert Recipients...139
Using WScript to Issue Alert Notifications...140
Test Alert Reporting...141
Configure Event Log Files...141
Review Event Logs...142

Appendix B: Troubleshooting...145
Two Active Servers...145
Two Passive Servers (In a Pair)...146

Neverfail Group Inc.iv

Administrator's Guide

Three Passive Servers (In a Trio)..147
Invalid Neverfail Heartbeat License..148
Synchronization Failures...149

Services Running on the Passive Server...149
Neverfail Channel Incorrectly Configured..150
Incorrect or Mismatched Disk Configuration...151
The First Passive Server has Less Available Space than the Active Server...151
Unprotected File System Features..152
Registry Status is Out-of-Sync...152

Channel Drops..153
Performance Issues..153
Passive Server Does Not Meet Minimum Hardware Requirements...153
Hardware or Driver Issues on Channel NICs...154
Firewall Connection..154
Incorrect Neverfail Channel Configuration..155
Neverfail Heartbeat Packet Filter is Enabled on the Channel NIC(s)..156
Subnet/Routing Issues — In a LAN..156
Subnet/Routing Issues — In a WAN..156

MaxDiskUsage Errors..157
[L9]Exceeded the Maximum Disk Usage on the ACTIVE Server..158
[L9]Exceeded the Maximum Disk Usage on a PASSIVE Server...158
[L20]Out of disk space (NFChannelOutOfDiskSpaceException)...159

Application Slowdown..160
Poor Application Performance..160
Servers Could Accommodate the Initial Load but the Load has Increased.......................................161
One Server is Able to Cope, but the Other Cannot..161
Scheduled Resource Intensive Tasks..161

Glossary..163

vNeverfail Group Inc.

Contents

Neverfail Group Inc.vi

Administrator's Guide

About This Book

The Administrator Guide provides information about configuring and performing the day-to-day
management of Neverfail Heartbeat when deployed in a Pair or Trio over a Local Area Network (LAN) or
Wide Area Network (WAN). Additionally, this guide provides information about configuring network
protection, application protection, data protection, split-brain avoidance, and more. To help you protect
your applications, this guide provides an overview of the protection offered by Neverfail Heartbeat and
the actions that Neverfail Heartbeat can take in the event of a network, hardware, or application failure.

Intended Audience

This guide assumes a working knowledge of networks including the configuration of TCP/IP protocols and
a sound knowledge of domain administration on theWindows™ 2003 and 2008 platforms, notably in Active
Directory and DNS.

Using the Administrator's Guide

This guide is designed to provide information related to the daily management of your Neverfail Heartbeat
Cluster after successful installation. To help you protect your applications, this guide provides an overview
of the protection offered by Neverfail Heartbeat and the actions that Neverfail Heartbeat can take in the
event of a network, hardware, or application failure. The information contained in this guide is current as
of the date of printing.

Overview of Content

This guide is designed to give guidance on the configuration and administration 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—Neverfail Heartbeat Concepts presents an overview of Neverfail Heartbeat architecture and
the five levels of protection provided by Neverfail Heartbeat.

Chapter 2—Configuring Neverfail Heartbeat discusses how to configure Neverfail Heartbeat using the
Configure Server Wizard.

Chapter 3— Status and Control describes how to connect to Neverfail Heartbeat using the Neverfail
Heartbeat Management Client and the Virtual Availability Director to review the status of and manage a
Cluster.

Chapter 4— Server Protection discusses how the Neverfail Heartbeat solution protects users from server
system failure or server hardware crash.

Chapter 5—Network Protection describes how Neverfail Heartbeat protects against network failure by
ensuring that the network identity of the production server, IP address, etc. are provided to users.

Chapter 6—Application Protection discusses howNeverfail Heartbeatmaintains the protected application
environment ensuring that applications and services stay alive on the network.

Chapter 7— Performance Protection describes how Neverfail Heartbeat monitors system and application
attributes to prevent an unexpected system or application failure.

Chapter 8—Data Protection discusses how Neverfail Heartbeat intercepts all data written by users and
protected applications and maintains a copy of this data for use in case of failure.

viiNeverfail Group Inc.

Appendix A—Other Administrative Tasks discusses additional tasks for the administrator to configure
system logging and alerting functions.

Appendix B—Troubleshooting discusses common issues that may appear and techniques to troubleshoot
the issue and includes two active servers, two passive servers in a pair and three passive servers in a trio,
application slowdown, channel drops, and MaxDiskUsage errors.

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

The figures in this book use the abbreviations listed in the table below.

Table 1: Abbreviations

DescriptionAbbreviation

Neverfail ChannelChannel

Network Interface CardNIC

Physical to PhysicalP2P

Physical to VirtualP2V

Virtual to VirtualV2V

Storage Area Network type datastoreSAN

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://www.neverfailgroup.com/services/technical-support.html .

Online and Telephone Support

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

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.viii

Administrator's Guide

mailto:docfeedback@neverfailgroup.com
http://www.neverfailgroup.com/services/technical-support.html
http://www.neverfailgroup.com/services/technical-support.html
http://www.neverfailgroup.com/services/technical-support.html
http://www.neverfailgroup.com/services/professional-services

Getting Started

9Neverfail Group Inc.

Neverfail Group Inc.10

Administrator's Guide

Chapter1
Neverfail Heartbeat Concepts

Overview
Neverfail Heartbeat is aWindows based system specifically designed to provideHighAvailability (HA)
andDisaster Recovery (DR) to server configurations in one solution that does not require any specialized
hardware. To appreciate the full capabilities of Neverfail Heartbeat you must understand the basic
concepts under which Neverfail Heartbeat operates and the terminology used.

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

Architecture
Neverfail Heartbeat provides a flexible solution that can be adapted tomeetmost business requirements
for deployment. When discussing Neverfail Heartbeat, it is beneficial to use common terminology to
describe its configuration and what is occurring.

Neverfail describes the organization of servers based upon Clusters, Cluster status, and relationships
between Clusters. Neverfail refers to a Cluster of two servers as a Neverfail Heartbeat Pair and three
servers as a Neverfail Heartbeat Trio. Installing Neverfail Heartbeat on the servers and assigning an
Identity (Primary, Secondary, or Tertiary) to the servers results in a Neverfail Heartbeat Pair or a
Neverfail Heartbeat Trio.

Each server is assigned both an Identity (Primary , Secondary , or Tertiary) and a Role (Active or
Passive). Identity is used to describe the physical instance of the serverwhile the Role is used to describe
what the server is doing. When the Identity is assigned to a server it normally will not change over
the life of the server whereas the Role of the server is subject to change as a result of the operations
the server is performing.WhenNeverfail Heartbeat is deployed on a Pair of servers, Neverfail Heartbeat
can provide all five levels of protection (Server, Network, Application, Performance, and Data) and
can be deployed for High Availability in a Local Area Network (LAN) or Disaster Recovery over a
Wide Area Network (WAN).

In its simplest form, Neverfail Heartbeat operates as a Neverfail Heartbeat Pair with one server
performing an active role (normally the Primary server) while the other server performs a passive role
(normally the Secondary server). The server in the active role provides application services to users
and serves as the source for replicationwhile the server in the passive role serves as the standby server
and target for replicated data. This configuration supports replication of data between the active and
passive server over the Neverfail Channel.

When more than one passive server exists in the Cluster (such as a Trio), Neverfail refers to them as
first passive and second passive. The first passive server is the server that is receiving replication data
from the active server and sending replication data to the second passive server. When deployed in

11Neverfail Group Inc.

a Trio, any of the servers can operate as active or passive but the Tertiary server can never operate as
a first passive receiving data from the active and replicating it to the second passive.

When deployed forHighAvailability, a LAN connection is used. Due to the speed of a LAN connection
(normally 100 Mb or more) bandwidth optimization is not necessary.

When deployed in aWAN for Disaster Recovery, Neverfail Heartbeat can assist replication by utilizing
WAN Compression with the built-in WAN Acceleration feature.

When deployed in the Trio configuration, Neverfail Heartbeat provides continuous availability of
protected applications to end-users in the event of hardware failure or an operating system crash on
the local network, and provides Disaster Recovery with a third server located at a remote DR site. The
Trio configuration allows the Primary and Secondary servers to operate in a LAN providing High
Availabilitywhile the Secondary andTertiary servers operate over aWAN to provideDisaster Recovery.
This architecture uses a daisy chain where the active server replicates to the first passive (normally
the Secondary) server and the first passive server replicates to the secondpassive (normally the Tertiary)
server.

Protection
Neverfail Heartbeat provides five levels of protection to ensure that end-user clients remain connected
in the event of a failure.

• Server Protection—Neverfail Heartbeat continues to provide availability to end-user clients in
the event of a hardware failure or operating system crash. When deployed, Neverfail Heartbeat
provides the ability to monitor the active server by sending “I‘m alive” messages from the first
passive server to the active server which reciprocates with an acknowledgment over a network
connection referred to as the Neverfail Channel. Should the first passive server detect that the
process or heartbeat has failed, it can then initiate a failover.

A failover occurswhen the first passive server detects that the active server is no longer responding.
This can be because the active server’s hardware has crashed or because its network connections
are lost. Rather than the active server being gracefully closed, it has been deemed to have failed
and requires no further operations. In a failover, the first passive server is brought up immediately
to take on the role of the active server. The mechanics of failover are discussed later in this guide.

• Network Protection—Neverfail Heartbeat proactively monitors the ability of the active server to
communicatewith the rest of the network by polling up to three defined nodes around the network,
including by default, the default gateway, primary DNS server, and the Global Catalog server at
regular intervals. If all three nodes fail to respond, for example, if a network card or local switch
fails, Neverfail Heartbeat can gracefully switch the roles of the active and first passive servers
(referred to as a switchover) allowing the previously first passive server to assume an identical
network identity to that of the previously active server. After the switchover, the newly active
server then continues to service the clients.

• Application Protection—Neverfail Heartbeat running on the active server locally monitors the
applications and services it has been configured to protect through the use of plug-ins. If a protected
application should fail, Neverfail Heartbeat will first try to restart the application on the active
server. If a restart of the application fails, then Neverfail Heartbeat can initiate a switchover.

A switchover gracefully closes down any protected applications that are running on the active
server and restarts them on the first passive server alongwith the application or service that caused
the failure. The mechanics of switchover are discussed in more detail later in this guide.

• Performance Protection—Neverfail Heartbeat proactivelymonitors systemperformance attributes
to ensure that your protected applications are actually operational and providing service to your
end users, and that the performance of those applications is adequate for the needs of those users.

Neverfail Group Inc.12

Administrator's Guide

Neverfail Heartbeat Plug-ins provide thesemonitoring and preemptive repair capabilities. Neverfail
Heartbeat Plug-insmonitor application services to ensure that protected applications are operational,
and not in a ‘hung’ or ‘stopped’ state. In addition to monitoring application services, Neverfail
Heartbeat can alsomonitor specific application attributes to ensure that they remainwithin normal
operating ranges. Similar to application monitoring, various rules can be set to trigger specific
corrective actions whenever these attributes fall outside of their respective ranges.

• Data Protection—Neverfail Heartbeat ensures the data files that applications or users require in
the application environment are made available should a failure occur. Once installed, Neverfail
Heartbeat can be configured to protect files, folders, and even the registry settings of the active
server by mirroring these protected items, in real-time, toone or more passive servers. This means
that if a failover occurs, all files that were protected on the failed server will be available to users
on the server that assumes the active role after the failover.

Updates to protected files are placed in a queue on the active server (the send queue), ready to be
sent to the first passive server with each request numbered tomaintain its order in the queue. Once
the send queue reaches a specific configured size, or the configured time duration has expired, the
update is sent to the first passive server, which places all the requests in an array of log files termed
the receive queue. The first passive server then confirms the changes have been logged by sending
the active server an acknowledgment.

The first passive server’s receive queue is then read in numerical order and a duplicate set of file
operations are applied to the disk of the first passive server.

If a Trio configuration is deployed, the first passive server then repeats the process replicating
protected data to the second passive server via the WAN connection.

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

Neverfail Heartbeat Networking Configuration
The server IP address used by a client to connect to the active server, the Principal (Public) IP address,
must be a static IP address (not DHCP-enabled).

In the example below, the Principal (Public) IP address is configured as 192.168.1.5.

13Neverfail Group Inc.

Figure 1: Neverfail Heartbeat Network Configuration

Note: The IP addresses of all NICs on the server can be obtained using a Windows command prompt and
typing ipconfig /all.

In a High Availability configuration, the Principal (Public) NIC on the first passive server uses the
same IP address as the active server but is prevented from communicating with the live network
through an IP packet filtering system installed with Neverfail Heartbeat. This packet filter prevents
traffic using the Principal (Public) IP address from being committed to the wire. It also prevents
NetBIOS traffic utilizing other IP addresses on the NIC from being sent to prevent NetBIOS name
resolution conflicts.

When configured forDisaster Recovery (DR) to a remote sitewith a different subnet,NeverfailHeartbeat
must be configured to use a different Principal (Public) IP address for the Primary and Secondary
servers. When a switchover is performed, the DNS server will be updated to redirect users to the new
active server at theDR site. These updates are not requiredwhen the same subnet is used in theDisaster
Recovery Site. Neverfail Heartbeat uses DNS Update task to update Microsoft Windows 2003, 2008,
2008 R2, and 2012 DNS servers with the new Principal (Public) IP address. DNS Update runs the
NFDNSUpdate.exe to performs the following actions:

• First, NFDNSUpdatemust unregister the current address with all DNS servers that have an entry
for the server (thismay not be all DNS servers in the enterprise). Unregistering the address involves
removing the 'A host record' from the Forward lookup zone and removing the 'PTR record' from
any relevant reverse lookup zones.

• Next,NFDNSUpdatemust register the new address with all DNS servers that need an entry (again
this may not be all DNS servers in the enterprise). Registering the address involves adding the 'A
host record' to the Forward lookup zone and adding the 'PTR record' to the pertinent reverse lookup
zone.

• Finally, where secondary DNS servers are present, NFDNSUpdatemust instruct them to force a
replication with the already updated Primary servers.

Neverfail Group Inc.14

Administrator's Guide

The NICs on the Primary, Secondary, and Tertiary servers intended for use by the Neverfail Channel
must be configured so that they use IP addresses outside of the Principal (Public) Network subnet
range. These addresses are termed the Neverfail Channel addresses.

Important: NetBIOS must be disabled for the Neverfail Channel(s) on the active and passive servers because
the Primary, Secondary, and Tertiary servers use the sameNetBIOS name.WhenNeverfail Heartbeat installation
is complete (runtime), NetBIOSwill automatically be disabled across the channel(s) preventing NetBIOS name
conflicts.

TheNICs that allow the connectivity across theNeverfail Channel can be standard 100BaseT or Gigabit
Ethernet cards providing a throughput of 100Mbits per second or more across standard Cat-5 cabling.

Note: A dedicated channel requires no hubs or routers, but any direct connection requires crossover cabling.

When configured for a WAN deployment, the Neverfail Channel is configured using static routes
over switches and routers to maintain continuous communications independent from traffic on the
Principal (Public) Network.

Neverfail Heartbeat Communications
The Neverfail Channel is a crucial component of the setup and is configured to provide dedicated
communications between the servers. When deploying in a pair configuration, each server in the pair
requires at least one network card (see Single NIC configuration in the Installation Guide) although
two network cards are recommended (one NIC for the Principal (Public) Network connection and at
least one NIC for the Neverfail Channel connection). An additional pair of NICs may be used for the
Neverfail Channel to provide a degree of redundancy. In this case, the Neverfail Channel is said to
be Dualed if more than one dedicated NIC is provided for the Neverfail Channel on each server.

Figure 2: Neverfail Heartbeat Pair Communications

Note: To provide added resilience, the communications for the second channel must be completely independent
from the first channel, for example, they must not share any switches, routers, or WAN connection.

When deploying in a Trio configuration, each server in the Trio requires at least one network card
(see Single NIC configuration in the Installation Guide) although three NICs are recommended: one

15Neverfail Group Inc.

for the Principal (Public) Network connection and one separate NIC for each Neverfail Channel. In a
Tertiary configuration, each server communicates with the two adjacent servers as illustrated below.

Figure 3: Neverfail Heartbeat Trio Communications

Neverfail Heartbeat Switchover and Failover Processes
Neverfail Heartbeat uses four different procedures to change the role of active and passive servers
depending on the status of the active server.

Note: This section illustrates the simpler cases of switchover and failover in a Neverfail Heartbeat Pair. These
processes are similar in a Neverfail Heartbeat Trio, except that the passive servers in a Trio configuration are
referred to as “First Passive ” and “Second Passive .” Under most failover and switchover conditions, the First
Passive server assumes the active role.

The Managed Switchover Process

A managed switchover can be initiated manually from the Neverfail Heartbeat Management Client
Server Summary page by selecting the server to make active and clicking theMake Active button.
When amanaged switchover is initiated, the running of protected applications is transferred from the
active machine to a passive machine in the Cluster - the server roles are reversed.

Neverfail Group Inc.16

Administrator's Guide

Figure 4: Neverfail Heartbeat Switchover Process

The automatic procedure executed during a managed switchover operation includes the following
steps:

1. Stop the protected applications on the active server. Once the protected applications are stopped,
no more disk updates are generated.

2. Send all updates that remain queued on the active server to the passive server. After this step, all
updates are available on the passive server.

3. Change the status of the active server to ‘switching to passive’. The server is no longer visible from
the network.

4. Apply all queued updates on the passive server.
5. Change the status of the passive server to 'active'. After this step, the new active server starts

intercepting disk I/Os and queues them for the new passive server. The new active server becomes
visible on the network with the same identity as the old active server.

6. Change the status of the old active server from ‘switching to passive’ to 'passive'. The new passive
server begins accepting updates from the active server.

7. Start the same protected applications on the new active server. The protected applications become
accessible to users.

The managed switchover is complete.

The Automatic Switchover Process

An automatic-switchover (auto-switchover) is triggered automatically if a protected application,which
the system is monitoring, fails.

An auto-switchover is different from a managed switchover in that although the server roles are
changed, Neverfail Heartbeat is stopped on the previously active server to allow the administrator to
verify the integrity of the data on the newly passive server and to investigate the cause of the
auto-switchover.

Auto-switchovers are similar to failover (discussed next) but initiated upon the failure of a monitored
application. Once the cause for the auto-switchover is determined and corrected, the administrator
can use the Configure Server Wizard to change the server roles to their original state.

The Automatic Failover Process

When a passive server detects that the active server is no longer running properly, it assumes the role
of the active server.

17Neverfail Group Inc.

Figure 5: Neverfail Heartbeat Failover Process

During automatic failover, the passive server performs the following steps:

1. It applies any intercepted updates that are currently saved in the passive server receive queue as
defined by the log of update records that are saved on the passive but not yet applied to the
replicated files.

The length of the passive server receive queue affects the time the failover process takes to complete.
If the passive server receive queue is long, the systemmustwait for all updates to the passive server
to complete before the rest of the process can take place. When there are no more update records
that can be applied, it discards any update records that it is unable to apply (an update record can
only be applied if all earlier update records are applied, and the completion status for the update
is in the passive server receive queue).

2. It switches its mode of operation from passive to active.

It enables the public identity of the server. The active and passive servers both use the same system
name and same Principal (Public) IP address. This Principal (Public) IP address can only be enabled
on one of the systems at any time. When the public identity is enabled, any clients previously
connected to the server before the automatic failover are able to reconnect.

3. It starts intercepting updates to the protected data. Updates to the protected data are saved in the
send queue on the local server.

4. It starts all the protected applications. The applications use the replicated application data to recover,
and then accept re-connections from any clients. Any updates that the applications make to the
protected data are intercepted and logged.

At this stage, the originally active server is “off the air,” and the originally passive server assumes
the role of the active server and runs the protected applications. Because the originally active server
stopped abruptly, the protected applications may lose some data, but the updates that completed
before the failover are retained. The application clients can reconnect to the application and continue
running as before.

The Managed Failover Process

A managed failover is similar to an 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 occurs until the system administrator chooses to trigger this operation manually.

Neverfail Group Inc.18

Administrator's Guide

Recovery from a Failover
Assuming the Primary server was active and the Secondary server was passive before the failover,
the Secondary server becomes active and the Primary server becomes passive after the failover.

Once the problem that initiated the failover is rectified it is a simple process to reinstate the Primary
server as the active server and the Secondary server as the passive server.

When Neverfail Heartbeat starts on the failed Primary server, it detects that it did not stop cleanly the
previous time. It disables the public identity by deploying the IP packet filter at boot time, and halts
Neverfail Heartbeat so that the issues that caused the failure can be resolved.

The following steps are used to restore the previously failed server to the active role.

1. Correct incident that caused the failover.
2. Verify the integrity of the disk data on the failed server.
3. Restart the failed server.
4. Once all such issues are resolved, run the Configure Server Wizard on the failed server to set the

correct server role.
5. Start Neverfail Heartbeat on failed server.

At this stage, the instances of Neverfail Heartbeat running on the servers connect and start to
resynchronize the data on the Primary server.

6. Allow Neverfail Heartbeat to fully synchronize.

When synchronization is complete, you can continue runningwith this configuration (for example,
the Secondary is the active server and the Primary is the passive server), or initiate a managed
switchover to reverse the server roles in the Neverfail Heartbeat Pair (for example, giving the
Primary and Secondary the same roles that they had before the failover.

7. Perform a managed switchover.

19Neverfail Group Inc.

Neverfail Group Inc.20

Administrator's Guide

Chapter2
Configuring Neverfail Heartbeat

Configure Server Wizard
The Neverfail Heartbeat - Server ConfigurationWizard (Configure Server Wizard) helps you set up
and maintain communications between Neverfail Heartbeat servers. Configuration information
includes the IP address for the Neverfail Channel(s) and Principal (Public) addresses on all servers in
the Pair or Trio. The Identity of a server (Primary, Secondary, or Tertiary) describes the physical
hardware of the machine and should not be confused with what the server is doing (the Role).

Prerequisites
Prior to making changes using the Neverfail Heartbeat Configure Server Wizard, you must stop
Neverfail Heartbeat.

Procedure

• Once Neverfail Heartbeat is stopped, navigate to Start > All Programs > Neverfail Heartbeat >
Configure Server Wizard to launch the Configure Server Wizard.

Figure 6: Configure Server Wizard - Introduction Tab

21Neverfail Group Inc.

Configure Machine Identity
The Identity of a server (Primary, Secondary, or Tertiary) describes the physical hardware of the
machine and should not be confused with what the server is doing (the Role).

Prerequisites
Prior to making changes using the Configure Server Wizard, you must stop Neverfail Heartbeat.

Procedure

• To change the machine Identity, select theMachine tab of the Configure Server Wizard and select
the Physical Hardware Identity of the local machine and clickNext or Finish.

Figure 7: Configure Server Wizard - Machine Tab

Configure Server Role
The server's role describes what the server is currently doing.

Prerequisites
Before changing the Role of the local server to active, verify that no other server (including remote
servers) in the Cluster is active.

Procedure

• To change theRole of the server, select theMachine tab of theConfigure ServerWizard and specify
which server in the Cluster is active. ClickNext or Finish.

Change the Client Connection Port
The Client Connection Port specifies the port through which clients (such as the Neverfail Heartbeat
Management Client) connect to Neverfail Heartbeat.

Neverfail Group Inc.22

Administrator's Guide

Procedure

• To change the Client Connection Port, select theMachine tab of the Configure Server Wizard and
type a new value in the text box. ClickNext or Finish to accept changes.

Note: Do not change this port unless the default port (52267) is required by another application.

Configure Channel IP Routing
Channel IP routing defines the IP addresses used to communicate between the local server (such as
the Primary) and the adjacent servers (such as the Secondary andTertiary). Each link uses two addresses,
one for the local server and one for the remote server.

Procedure

• To add a channel after installing and configuring theNICs, select theChannel tab of theConfigure
ServerWizard. Add the new IP addresses for the local server and the remote server to the Neverfail
Channel IP Routing table by clicking theAdd Row icon. The drop-down list shows the IP addresses
available on the local server. Manual entry of the IP addresses for remote servers is required

Figure 8: Configure Server Wizard - Channel IP Routing

• To change the channel IP addresses, select and edit the entry in the table. ClickNext or Finish to
accept changes.

Configure the Default Channel Port
The Neverfail Channel uses the Default Channel Port to communicate between the Primary and
Secondary, Secondary and Tertiary, and Tertiary and Primary servers. Do not change this port unless
required by another application.

Procedure

• To change the Default Channel Port, select the Channel tab of the Configure Server Wizard and
edit the default entry (57348). ClickNext or Finish to accept changes.

23Neverfail Group Inc.

Configure Low Bandwidth Optimization
LowBandwidthOptimization is configured automatically during installation basedupon the configuration
options selected during Setup. Low Bandwidth Optimization can be configured for: High Availability
(HA)when deployed as a pair in a LAN, DRwhen deployed in aWAN, orHA andDRwhen deployed
as a trio.

In a High Availability (HA) server pair, the queues and buffers are optimized for a high-speed local
area network (LAN) connection, compression is disabled, and automatic failover between servers is
enabled. In a Disaster Recovery(DR) pair, the queues and buffers are optimized for a low-bandwidth
wide area network (WAN) connection, compression may be used, and automatic failover between
servers is disabled. In a trio configuration, the only standard configuration is HA between Primary
and Secondary, and DR between Primary and Tertiary and between Secondary and Tertiary. In a
server pair you can choose HA or DR topology, but in a server trio you normally only have the option
ofHA+DR topology.However, if you havemanually configured a non-standard topology, for example,
by changing the Auto-Failover setting, then "Non-Standard" will appear in the menu and you can
choose to leave the non-standard topology option as it is, or reset it to one of the standard topologies.

Note: The same HA/DR configuration must be set on all servers in the pair or trio.

• To change LowBandwidthOptimization after installation, select theChannel tab of theConfigure
Server Wizard and use the HA/DR Topology drop-down to select the appropriate topology. Click
Next or Finish to accept changes.

Figure 9: Configure Server Wizard - Channel tab

Configure Public IP Addressing
A typically configured Neverfail Heartbeat Cluster uses only one Principal (Public) IP address when
deployed as a pair or on a LAN, but can be configuredwithmore than one Principal (Public) IP address.
These are the addresses bywhich clients of the protected application connect to the application. Typical
installations configure the same Principal (Public) IP address on the Primary and Secondary servers.
The Tertiary server may have the same Principal (Public) IP address if on a LAN, but may require a
different address when deployed over a WAN. All traffic to and from these Principal (Public) IP
addresses is passed through to the active server but blocked on the passive server(s). When the server

Neverfail Group Inc.24

Administrator's Guide

roles are switched, the IP filteringmode also switches, so client systems always connect to the Principal
(Public) IP addresses on whichever server is currently active. When the Neverfail Heartbeat service
is shut down, the filtering remains in place to prevent IP address conflicts between servers.

Procedure

1. To configure Principal (Public) IP addressing, select the Public tab of theConfigure ServerWizard
and list all of the addresses intended for use as Principal (Public) IP addresses.

Note: An address must not appear more than once, and no Principal (Public) IP address may appear in
the list of IP addresses on the Channel tab.

Figure 10: Configure Server Wizard - Public Tab

2. To add an address, double-click a row and manually type in the address or select one from a list
of currently defined addresses. ClickNext or Finish to accept changes.

Add/Remove an Neverfail Heartbeat License Key
When adding additional licensed features to Neverfail Heartbeat after installation, use the Configure
Server Wizard to add additional License Keys.

Procedure

1. TomanageNeverfail Heartbeat LicenseKeys, select theLicense tab of theConfigure ServerWizard.
2. To add an entry to the License Keys table, manually type or paste (using Ctrl+V) your license key

into the table. Alternatively, click Import on the tool bar to import a license file (.txt). License
keys are available from Neverfail or your distributor.

25Neverfail Group Inc.

Figure 11: Configure Server Wizard - License Tab

3. After entering your license keys clickNext or Finish.

Configure the Message Queue Logs
The configured message queue logs location determines where the local server temporarily stores
replication data received (the receive queue) and the replication datawaiting to send (the send queue).
This configuration affects only the local server; logs can be in different locations on the Primary,
Secondary, and Tertiary servers.

Procedure

• To configure the location of the message queue logs, select the Logs tab of the Configure Server
Wizard. ClickBrowse to open an Explorer-likewindow.Navigate to and select the folder for storing
the message queue logs, and click Finish to accept the location.

Neverfail Group Inc.26

Administrator's Guide

Figure 12: Configure Server Wizard - Logs Tab

Configure Maximum Disk Usage
You can configure themaximumdisk space allocated for logging. Log files accumulatewhen the active
server cannot communicate with the passive server, when a passive server is performing certain
operations, or when a server is under heavy load. Configuring this value is important because when
the value set for maximum disk usage is reached, replication stops, and your system is no longer
protected. If your system uses a dedicated disk for log files, consider disabling the maximum disk
usage setting.

Procedure

• If your system uses a dedicated disk for log files, consider disabling the maximum disk usage
setting. To do this, setMaximum Disk Usage to zero (0).

Note: When Maximum Disk Usage is disabled, there is a risk that Neverfail Heartbeat may run out of
physical disk space, and when this happens, a shutdown and restart may be required before replication can
resume.

• Neverfail recommends aMaximum Disk Usage setting that leaves a little overflow space to enable
Neverfail Heartbeat to stop replicating gracefully. To configureMaximum Disk Usage, select the
Logs tab of the Configure Server Wizard and enter the maximum dedicated disk space allocated
for message queue log files and click Finish to accept the changes.

27Neverfail Group Inc.

Neverfail Group Inc.28

Administrator's Guide

Chapter3
Status and Control

Managing Neverfail Heartbeat Clusters
Neverfail Heartbeat operates in Clusters of two or three servers with each Cluster administered as a
single entity using theNeverfail HeartbeatManagementClient. TheNeverfail HeartbeatManagement
Client, which can be run from any server in the Cluster or remotely from another machine in the same
subnet, simplifies routine administration tasks for one or more Clusters.

Note: The controlling workstation must have Neverfail Heartbeat or Neverfail Heartbeat Client Tools installed.

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.

Procedure

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

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.

29Neverfail Group Inc.

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.

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.

Starting the Neverfail Heartbeat Management Client
You can start the Neverfail Heartbeat Management Client from any server in the Neverfail Heartbeat
Cluster.

Procedure

1. Right-click the Neverfail Heartbeat interactive status icon in theWindows tool tray (located on the
right side of the Windows tool bar).

The Neverfail Heartbeat quick access menu opens.

Figure 13: Neverfail Heartbeat Quick Access Menu

Neverfail Group Inc.30

Administrator's Guide

2. SelectManage Server. The Neverfail Heartbeat Management Client opens in a new window and
shows the Neverfail Heartbeat Management Client Servers (overview) page.

Alternatively you can start theNeverfail HeartbeatManagementClient from theNeverfail Heartbeat
program group on the Windows Start menu. This is the only method supported if the Neverfail
Heartbeat Management Client has been installed on a workstation that is not part of the Cluster.

Figure 14: Neverfail Heartbeat Servers (Overview) page

Navigating the Neverfail Heartbeat Management Client
After the Neverfail Heartbeat Management Client is running, use the navigation panel on the left of
the Neverfail Heartbeat Management Client page to view and select the Groups, and Cluster
Connections to manage with the Neverfail Heartbeat Management Client.

Note: A Group is an arbitrary collection of Neverfail Heartbeat Clusters used for organization.

A Connection, or Cluster Connection, allows Neverfail Heartbeat Management Client to communicate with a
Neverfail Heartbeat Cluster, either on the same machine or remotely.

The Group or Cluster you select make in the navigation panel “point” the Neverfail Heartbeat
Management Client to that Group or Cluster, and theNeverfail HeartbeatManagement Client provides
information related to only the selected Group or Cluster. To avoid confusion, pay particular attention
to the selection in the navigation panel when you are managing more than one Group or Cluster.

Note: Groups and Clusters are not automatically detected by the Neverfail Heartbeat Management Client.
Each Group and Cluster you want to manage must be added to the Neverfail Heartbeat Management Client
before you can use it to view status or change settings for that Group or Cluster Connection.

Select a Cluster in the navigation panel of the Neverfail Heartbeat Management Client to show a set
of tabs and sub-tabs that offer detailed status and control of the associatedNeverfail Heartbeat servers
in the Cluster. The table below provides an outline of these pages.

31Neverfail Group Inc.

Figure 15:

Table 2: Neverfail Heartbeat Management Client Interface Features

Interactive FeaturesSub-tabTab

Main frame features selectable servers (click on a server to select) and graphical
status

Summary

Server

Tabs (Primary, Secondary, and Tertiary) in bottom frame provide status of
servers in the Cluster (role, replication status, rollback status, file
synchronization, registry synchronization, and recover point delay)

Buttons (actions apply to selected server) includeMake Active, Shutdown,
Start Replication, Stop Replication, Start Applications, Stop Applications,
and Configure.

Graphical display of connectivity status between servers in the Cluster.
Monitoring Buttons include Configure Pings, Configure Failover, and Configure

Response Times

Graphical display of network connectivity status

----Network

Summary pane identifying the Active server and status of network
connectivity

Ping Targets fromCurrently Active Server pane listing targets and associated
IP addresses

Buttons include Configure Pings and Configure Auto-switchover

Detail of application health and Log

SummaryApplications
Application Health pane - Clear button

Applications pane - Edit, Remove, Start Applications, Stop Applications,
and Configure buttons

Applications Log pane - Filters, Properties buttons

Neverfail Group Inc.32

Administrator's Guide

Interactive FeaturesSub-tabTab

List of services and current status
Services

Add, Edit, Remove,Move Up andMove Down buttons

List of tasks
Tasks Add, Edit, Remove,Move Up,Move Down, Run Now, and User Accounts

buttons

List of rules
Rules

Edit, Check Now buttons

List of Plug-ins
Plug-ins

Install, Uninstall, Edit buttons

Sub-tabs - Active to First Passive, Passive to Second Passive

Replication

Data

Configuration button - Displays theOrphaned Files, Fast Check, andControlled
Shutdown tabs

Registry Synchronization Status pane - Full Registry Check button

File Hierarchy pane - Full System Check button, Synchronize button +
Including Subdirectories check box,Verify and Synchronize button + Including
Subdirectories check box.

List of file filters and state (Effective or Not Effective)
File Filters

Buttons - Add Inclusion Filter, Add Exclusion Filter, Edit, Remove

Cancel button for Primary and Secondary Shadow Creation
Rollback

List of existing shadows - Create, Delete, Rollback, Configure buttons

Graphical status of traffic - Configure button
Traffic Queues Tabs in bottom frame provide detailed information about Primary Server and

Secondary Server send and receive queues status (P>S Connection)

Status of WAN and WAN Compression/Acceleration, Configure buttonWAN Compression

Detailed Event Log

----Logs Buttons: Export event log as comma-separated text,Mail event log to
recipients immediately, Remove all entries from the event log, Filters,
Configure,Properties,Mail Settings,ConfigureAlerts,TestAlert Reporting

Changing the Neverfail Heartbeat Management Client Font
The font face and font size can be changed using theNeverfail HeartbeatManagement Client interface.

Procedure

1. Select Font Selection from the Preferencesmenu. The Font Selection dialog opens.

33Neverfail Group Inc.

.

Figure 16: Font Selection Dialog

2. In the Style pane, scroll to and click to select a font.
3. In the Size: text box, type a new numeric (point) size or use the arrow buttons to change the font

size.
4. ClickOK to accept the changes and close the dialog.

A confirmation message appears.
5. Click Yes to confirm the changes and restart the Neverfail Heartbeat Management Client to apply

the new font settings. ClickNo to restart later; the changeswill be applied the next time theNeverfail
Heartbeat Management Client is started. Click Cancel to exit without making any changes

Add a Neverfail Heartbeat Group
TheAddGroup feature in theNeverfail HeartbeatManagement Client allows you to add newNeverfail
Heartbeat Groups to manage.

Procedure

1. Open the Neverfail Heartbeat Management Client and clickAdd Group in the tool bar, select Add
Group from the Filemenu, or right-click an existing group in the navigation panel and select Add
Group from the menu.

Figure 17: Add Group - Tool Bar Button

2. Type a name for the new group into the text box and clickOK to create the group. The newly
created group appears in the navigation panel on the left of the Neverfail Heartbeat Management
Client window.

Neverfail Group Inc.34

Administrator's Guide

Figure 18: Add Group Dialog

Figure 19: Group Added to Navigation

Remove an Neverfail Heartbeat Group
The Remove Group feature in the Neverfail Heartbeat Management Client allows you to remove
existing Neverfail Heartbeat Groups from management.

Procedure

1. Select the Group to be removed in the navigation panel of the Neverfail Heartbeat Management
Client. Click Remove Group in the tool bar, or select Remove Group from the Filemenu.

Figure 20: Remove Group - Tool bar Button

A Confirmation message appears.

2. Click Yes to remove the selected Group orNo to cancel removal and close the message window.
The selected Group is removed.

Add a New Connection
When you created a Neverfail Heartbeat Group using the instructions in Add a Neverfail Heartbeat
Group, you created an empty container. Next you must add the connections to the Cluster or Clusters
that comprise your new Neverfail Heartbeat Group. The Add Connection feature in the Neverfail
Heartbeat Management Client allows you to add a new Cluster Connection to an existing Neverfail
Heartbeat Group.

Procedure

1. In the navigation panel, select the Neverfail Heartbeat Group to receive the new connection. Click
AddConnection in the tool bar, SelectAddConnection from the Filemenu, or right-click an existing
group in the navigation panel and select Add Connection from the menu.

35Neverfail Group Inc.

Figure 21: Add Connection - Tool bar Button

The Add Connection dialog appears.
2. Type the Host Name or IP address for the new connection into the text box, select the Port Number

(if different from the default value of 52267), and select a group from theAdd to Group drop-down
list (to add the connection to a Group other than the one currently selected).

Figure 22: Add Connection Dialog

Note: Youmay be prompted to login. If so, login using a valid administrator-level User Name and Password
for the server for which you are adding a connection, and clickOK .

Figure 23: Add Connection Login

3. Click the Alternate IPs button to add additional IPs for the server.

Note: The Add Connection dialog allows you to add additionalManagement IP addresses to the connection
for the server. In the event that the main IP address becomes unavailable, the Neverfail HeartbeatManagement
Client will attempt to use the alternate IP addresses to connect to Neverfail Heartbeat.

Important: To use alternate IP addresses, you must configure Management IP addresses for the server.

Neverfail Group Inc.36

Administrator's Guide

Figure 24: Add Alternate IPs Dialog

Figure 25: Add Alternate IP Dialog

4. ClickOK on each dialog to create the connection.
The newly created connection appears in the navigation panel on the left of theNeverfail Heartbeat
Management Client window, and the Server Summary page updates to represent any existing
network relationships of the added server.

5. Enter the remaining connections necessary to define the new Neverfail Heartbeat Group.

Edit a Connection
The Edit Connection feature in the Neverfail Heartbeat Management Client allows you to change the
Port Number for existing connections.

Procedure

1. In the navigation panel, select the connection youwant to change and select Edit Connection from
the Filemenu, or right-click an existing connection in the navigation panel and selectEdit Connection
from the menu.

Note: When a configured connection is not found, an error message similar to the one shown in below may
be displayed. Click Edit Connection to reconfigure the connection.

37Neverfail Group Inc.

Figure 26: Edit Connection - File Menu

Figure 27: Edit Connection - Error Message

Figure 28: Edit Connection Dialog

2. Type the new value for the Port Number into the text box, or use the up and down arrow controls
to the right of the text box to select a new value. ClickOK.

Move a Connection
The Move Connection feature in the Neverfail Heartbeat Management Client allows you to reassign
an existing Cluster to a different Group.

Procedure

1. Select the Cluster in the navigation panel and clickMove Connection in the tool bar, selectMove
Connection from the File menu, or right-click on the Connection in the navigation panel and select
Move Connection from the menu.

Neverfail Group Inc.38

Administrator's Guide

Figure 29: Move Connection - Tool bar Button

The Move Connection dialog appears.

Figure 30: Move Connection Dialog

2. Select the destination Group to receive the Connection from the drop-down list and clickOK to
move the Connection, or click Cancel to dismiss the dialog without making any changes.

Remove a Connection
The Remove Connection feature in the Neverfail Heartbeat Management Client allows you to remove
an existing Connection.

Procedure

1. Select the Connection in the navigation panel and click Remove Connection in the tool bar, select
Remove Connection from the Filemenu, or right-click on the Connection in the navigation panel
and select Remove Connection from the menu.

Figure 31: Remove Connection - Tool bar Button

A confirmation message appears.
2. ClickYes to remove the selectedConnection orNo to cancel removal and close themessagewindow.

Business Application Groups
Neverfail Heartbeat offers the ability to group application servers together creating a Business
Application Group. Business Application Groups are a grouping of servers that share a common
purpose such as Microsoft Exchange servers, BlackBerry Enterprise servers, or Microsoft SQL servers

39Neverfail Group Inc.

for monitoring andmanagement purposes. With Neverfail for Business Application Plug-in installed,
Neverfail provides the ability to manage groups of servers as a single entity and perform switchovers
of a complete group from one site to another.

Installing the Business Application Plug-in
TheBusinessApplicationPlug-in (BusinessApplicationNFPlugin.dll) is installed after installing
Neverfail Heartbeat.

Prerequisites
Prior to installing and configuring the Business Application Plug-in, complete the following:

• If you are not using the same host name for all servers in a Cluster, you must configure Alternate
IP addresses on all servers in the Secondary sites.

• Configure persistent static routes for the Neverfail Channel between the servers within a Business
Application Group site as explained below:

◦ Configure persistent static routes between all of the Primary servers within the Business
Application Group at the Primary HA site.

◦ Configure persistent static routes between all of the Secondary servers within the Business
Application Group at the Secondary HA site.

◦ Configure persistent static routes between all of the servers within the Business Application
Group at the DR site.

Note: Add persistent routes with a lower metric to allow them to be attempted first.

1. Download the Z-SW-BusinessApplicationPlugin.201.5.[n].zipfile from theNeverfail
Extranet Products / Downloads page www.neverfailgroup.com to a temporary location on the active
server in the cluster.

Note: The BusinessApplicationNFPlugin.dllmust be downloaded and installed on each cluster
server to be included in the Business Application Group.

2. Extract the archive .zip file.
3. Launch the Neverfail Heartbeat Management Client and navigate to the Applications: Plug-ins

page.

Neverfail Group Inc.40

Administrator's Guide

Figure 32: Applications: Plug-ins Page

4. Click Install.
5. Browse to the location of the BusinessApplicationNFPlugin.zip file and select the file.

Figure 33: Install Plug-in Dialog

6. ClickOK.
7. Repeat the process on each Cluster to be included in the Business Application Group.

Important: Once the Business Application Plug-in has been installed, Neverfail recommends that you do
NOT edit the Business Application Plug-in directly but rather use the Edit Business ApplicationGroup
Wizard to make changes to the plug-in parameters.

Creating a Business Application Group
When theNeverfail Heartbeat BusinessApplication Plug-in is installed it is initially in an unconfigured
state. The Unconfigured icon appears in the left pane of the Neverfail Heartbeat Management Client
under Servers. All servers listed in the Unconfigured category are available as Business Application

41Neverfail Group Inc.

Group candidates and may be added to a Business Application Group. Add the appropriate servers
to a Business Application Group to monitor or manage servers with a common function or purpose
as a group.

Prerequisites
The Neverfail Heartbeat Management Client requires that you have access to a minimum of two
Neverfail Heartbeat clusters displayed in the Servers pane as Unconfigured to create a new Business
Application Group.

1. Launch the Neverfail Heartbeat Management Client.
2. Navigate to File > Add Business Application Group.

The Business Application Group Wizard is displayed.

Figure 34: Business Application Group Wizard

3. Review the information in the Create Business Application Group Wizard and clickNext.
The Enter Basic Group Information page is displayed.

Figure 35: Enter Basic Group Information Page

Neverfail Group Inc.42

Administrator's Guide

4. Enter a name for the Business Application Group into the text field.

Note: The name of the Business Application Group cannot exceed 15 characters.

5. Add the name of the Primary Site.
6. Add the name of the Secondary (DR) site and clickNext.

The Add Servers to Business Application Group page is displayed. A list of available servers is
displayed in the left pane of the dialog.

Figure 36: Add Servers to Business Application Group Page

7. Select the servers to join the Business Application Group and click the > button to add the servers
to the Business Application Group. ClickNext.
The Select First Server to Switch page is displayed.

8. Select the server you want to be the first to switch within the Business Application Group. Click
Next.

Figure 37: Select First Server to Switch Page

43Neverfail Group Inc.

Note: Neverfail Heartbeat will attempt to switch the server indicated in step 8 above but in the event that
the server is unavailable, Neverfail Heartbeat will continue to switch other servers in the Business Application
Group.

The Create Business Application Wizard Complete page is displayed.
9. The Create Business Application Wizard Complete page informs you that you have successfully

created a Business Application Group and can now take advantage of Neverfail Heartbeat’s Site
Switchover capabilities discussed in Site Switchover. Click Finish.

Figure 38: Create Business Application Wizard Complete Page

Editing a Business Application Group
Neverfail Heartbeat Management Client allows you to edit the configuration of an existing Business
Application Group.

1. Navigate to File > Edit Business Application Group or click on the Edit Business Application
Group button.
The Edit Business Application Group Wizard is displayed.

Neverfail Group Inc.44

Administrator's Guide

Figure 39: Edit Business Application Group Wizard

2. ClickNext.
The Enter Basic Group Information page is displayed.

Figure 40: Enter Basic Group Information

3. Edit the name of the Business ApplicationGroup, Primary Site, and/or the Secondary Site and click
Next.
The Select First Server to Switch page is displayed.

45Neverfail Group Inc.

Figure 41: Select First Server to Switch Page

4. Select the server youwant to be the first to switch within the Business Application Group and click
Next.
The Edit Business Application Wizard page is displayed.

5. Click Finish.

Dissolve a Business Application Group
The Dissolve Business Application Group feature of the Neverfail Heartbeat Management Client
allows you to remove a Business Application Group without removing the servers from the Neverfail
Heartbeat Management Client.

1. Using the Neverfail Heartbeat Management Client, select the Business Application Group to be
dissolved.

Note: If you do not intend to recreate the Business Application Group, you must remove the Business
Application Plug-in from each server in the Group.

2. Navigate to File > Dissolve Business Application Group.

Figure 42: Dissolve Business Application Group - Tool bar Button

Neverfail Group Inc.46

Administrator's Guide

Figure 43: Dissolve Business Application Group - File Menu

Figure 44: Dissolve Business Application Group - Navigation Panel

A dialog is displayed asking if you are sure you want to dissolve the Business Application Group.

Figure 45: Dissolve Business Application Group - Confirmation Dialog

3. Click Yes to dissolve the Business Application Group.

Business Application Switchover
Neverfail Heartbeat provides the ability to perform a managed switchover of a Business Application
Group thereby allowing the administrator to transfer the load of the active servers in the Business
Application Group to a secondary site with a single operation.

In the event that one of the servers in the Business Application Group should fail, the administrator
can perform a managed switchover to the secondary site thereby maintaining continuous availability
for users. Additionally, for maintenance and management purposes, the administrator can perform
amanaged switchover to the secondary site for all servers in the Business Application Groupwith the
click of a single button.

The Business Application Group Summary page provides an overview of all servers within the
Business Application Group. Selecting an individual server within the group displays information
that is specific to the selected server.

47Neverfail Group Inc.

Figure 46: Business Application Group Summary Page

Performing a Business Application Switchover
1. Launch the Neverfail Heartbeat Management Client.
2. Select the Servers tab in the left pane.
3. In the Servers pane, select the Business Application Group to switch.

The Business Application Group Summary page is presented.
4. To perform a managed switchover, click:

DescriptionOption

Switches the active operational load from the current (Primary) site to an
alternate Secondary site

Make Secondary Site Active

Switches the active operational load from the current (Secondary) site to the
Primary site

Make Primary Site Active

Figure 47: Business Application Group Summary Page

The active servers at the current site become passive and the passive servers at the opposing site
become active.

Note: If there are multiple Tertiary Clusters in a Business Application Group and a switchover is initiated
on the High Availability connection of the Cluster, a switchover will also be triggered on other Tertiary
Clusters High Availability connections in the same Business Application Group.

Neverfail Group Inc.48

Administrator's Guide

Site Switchover
WhenNeverfail Heartbeat is deployed for Disaster Recovery in a pair orHighAvailability andDisaster
Recovery in a Trio, Neverfail Heartbeat can be configured to perform a managed switchover at the
site level.

When the Business Application Plug-in is installed and Business Application Groups are configured,
Neverfail Heartbeat can provide a single button action to switch the active load of all Business
Application Groups in a single site to a Standby Site and back again as required.

This feature can be usedwhen a Business Application Groupmember server has failed, an application
running on one of the servers has failed and cannot be restored, or a total site outage has occurred.

If the server that fails is the server configured to switch first, the Neverfail Heartbeat Management
Client will be unable to connect to the host name and after a retry, will attempt to connect via the
Alternate IP address. If the Alternate IP address has not been configured, then the connection will
drop out of the group and commands to switchover cannot be sent.

In the event of aWANoutage, the administrator needs to ensure that if the standby site is made active,
then the administrator must shut down the previously active site to prevent both sites from being
simultaneously active. To prevent both sites from being active at the same time, the administrator
should shut down the active site prior to making the Standby Site active. A site switchover assumes
that the Primary Site has experienced a total failure and that the servers in the Primary Site are not
longer running. If this is not the case, the administrator is responsible for shutting down the previously
active site.

Performing a Site Switchover

Procedure

1. Launch the Neverfail Heartbeat Management Client.
2. Select the Sites tab in the left pane.

Figure 48: Neverfail Heartbeat Sites Overview Page

3. Select the Site to change.
4. Click:

49Neverfail Group Inc.

DescriptionOption

The currently active siteMake Passive on this Site

The currently passive siteMake Active on this Site

Note: If you select the currently active site, only theMake Passive on this Site button is available. If
you select the currently passive site, only theMake Active on this Site button is available.

Perform a Site Switchover when the First Server to Switch is Unavailable
In the event that the First to Switch server in the Business Applications Group can not be contacted
to perform a switchover, you can perform a switchover by performing the steps below:

Procedure

1. Launch the Neverfail Management Client.
2. Login to Neverfail Heartbeat on the Disaster Recovery server of the First to Switch Cluster.
3. Navigate to the Server: Summary page.
4. Select the Disaster Recovery server icon.
5. Click theMake Active button.

The Disaster Recovery server of the First to Switch Cluster becomes active.

Uninstall the Business Application Plug-in
The Neverfail Heartbeat Management Client allows you to uninstall the Business Application Group
Plug-in on-the-fly without stopping Neverfail Heartbeat.

Prerequisites
If the Business Application Plug-in must be uninstalled for any reason, you must first dissolve the
Business Application Group and then uninstall the Business Application Plug-in. After uninstalling
the Business Application Plug-in, you can then reinstall the plug-in and create a new Business
Application Group.

1. After dissolving the BusinessApplicationGroup, select the server to have the BusinessApplication
Plug-in uninstalled.

2. Navigate to the Applications: Plug-ins page of the Neverfail Heartbeat Management Client.
3. Select the server on which to uninstall the Business Application Plug-in.
4. Select the BusinessApplicationNFPlugin.dll
5. Click Uninstall.

The Business Application Plug-in is uninstalled.

Note: When upgrading the Business Application Plug-in on a server in a Business Application Group,
youmust upgrade the Business Application Plug-in on all other servers in the Business Application Group.

Edit User Name and Passwords
The Edit User Name and Password feature in the Neverfail Heartbeat Management Client allows you
to change the User Name and Password settings used to connect to a given Cluster.

Neverfail Group Inc.50

Administrator's Guide

Procedure

1. Select a connection in the navigation panel and select Edit User Name and Password from the File
menu, or right-click on the Connection in the navigation panel and select Edit User Name and
Password from the menu.

Figure 49: Edit User Name and Password - Navigation panel

The Edit Username and Password dialog is displayed.

Figure 50: Edit User Name and Password Dialog

2. Type new values for User Name and Password into the corresponding text boxes and clickOK to
accept the changes or Cancel to close the dialog without making any changes.

Review the Status of Neverfail Heartbeat Clusters and Groups

Procedure

• Click on the top level of the Neverfail Heartbeat Management Client, Groups, to view a list of all
managedClusters and a quick status of the protected applications, network, file system, and registry
settings for each Cluster. In the example below, two Clusters are identified and both are operating
as expected.

Figure 51: Neverfail Heartbeat Servers Overview page

51Neverfail Group Inc.

The status hyperlinks in the overview page link to pages that provide more specific, related
information and management controls.

• Click:

DescriptionOption

To view the Server: Summary pageServer

To view the applications status on the Applications: Summary pageApplications

To view the network status on theNetwork Monitoring pageNetwork

To view the File System status on the Data: Replication pageFile System

To view the Registry status on the Data: Replication pageRegistry

Exit Neverfail Heartbeat Management Client

Procedure

1. Click Exit on the Filemenu.
The Confirm Exitmessage appears.

2. ClickYes to close theNeverfail HeartbeatManagement ClientwindoworNo to dismiss themessage
without exiting the Neverfail Heartbeat Management Client.

Shutdown Windows with Neverfail Heartbeat Installed

Procedure

• Always stopNeverfail Heartbeat before attempting to shut downMicrosoftWindows. If an attempt
is made to shut down Windows without stopping Neverfail Heartbeat, Neverfail Heartbeat will
not stop in a graceful manner.

Controlled Shutdown
A Controlled Shutdown is a process where the Neverfail Heartbeat service is able to delay a system
shutdown for a sufficient period to perform all of the necessary steps required to stop the applications
and replication in a synchronized state. The Controlled Shutdown is intended for situations where an
unattended planned shutdown of the server is necessary.When configured in the Neverfail Heartbeat
Management ClientData: Replication page, this feature allows Neverfail Heartbeat to gracefully
shutdown in the absence of the administrator.

Procedure

1. Navigate to the Data: Replication page of the Neverfail Heartbeat Management Client.
2. Click the Configure button.
3. Select the Controlled Shutdown tab of the Replication Configuration dialog.
4. Select the servers on which to enable Controlled Shutdown.
5. Select the days and hours parameters underwhich the server(s) will performControlled Shutdown.
6. Configure the length of time for the server(s) to wait for the Controlled Shutdown.

Note: The ability to configure the length of time for the server(s) to wait for the Controlled Shutdown is
configurable on Windows Server 2008 and 2012 but is not configurable on Windows Server 2003.

Neverfail Group Inc.52

Administrator's Guide

Figure 52: Controlled Shutdown

7. clickOK.

Note: When the Fast Check process is enabled in addition to the Controlled Shutdown process, Neverfail
Heartbeat can be scheduled to perform unattended restarts of the systemwhile maintaining synchronization
of data. For more information about Fast Check, see Configure Fast Check.

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.

53Neverfail Group Inc.

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.

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.

Neverfail Group Inc.54

Administrator's Guide

Figure 53: Setup Type page

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.

Figure 54: End User License Agreement page

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.

55Neverfail Group Inc.

Figure 55: Installation Paths page

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.

Figure 56: vCenter Management Tool Registration page

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.

Neverfail Group Inc.56

Administrator's Guide

Figure 57: Installation Summary page

8. Review the results of the Installation Summary page. ClickNext.

Figure 58: Pre-Install Checks page

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.

57Neverfail Group Inc.

Figure 59: Install page

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.

Figure 60: Installation Complete page

Launch Neverfail vSphere Client

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

Neverfail Group Inc.58

Administrator's Guide

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 61: vSphere Client Login

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

Figure 62: vSphere Client

3. Navigate toHome > Solutions and Applications.

59Neverfail Group Inc.

Figure 63: 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 64: Neverfail Heartbeat page

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

Neverfail Group Inc.60

Administrator's Guide

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 65: 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.

61Neverfail Group Inc.

Figure 66: Neverfail Cluster in Neverfail vSphere 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.

Neverfail Group Inc.62

Administrator's Guide

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.

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 67: 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.

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.

63Neverfail Group Inc.

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

Neverfail SRMXtender
Neverfail's SRMXtender works to extend capabilities of VMware's Site Recovery Manager (SRM).
While SRM provides the ability to failover virtual servers to a secondary site, SRMXtender integrates
Neverfail Heartbeat physical servers into the failover process as a natural step in the SRMSite Recovery
Plan executed by SRM. SRMXtender operates as an additional feature of Neverfail vSphere Client and
allows the administrator to create an SRM Step that can be added to the SRM Site Recovery Plan
thereby allowing servers protected byNeverfail Heartbeat to participate in failover of servers protected
by Site Recovery Manager.

EachNeverfail protected server to be included in the SRM recovery plan needs to have the SRMXtender
feature enabled. For instructions on how to install Neverfail HeartbeatManagement of vCenter Server,
see Installing Neverfail vSphere Client.

Note: If vCenter Sever Heartbeat is installed on the vCenter Server, then Neverfail Heartbeat Management
on vCenter Server must be installed on both the active and passive servers. If Neverfail HeartbeatManagement
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.

Creating an SRM Step
Neverfail SRMXtender allows administrators to create an SRMRecovery Plan Step to integrate failover
of physical Neverfail Heartbeat servers within a SRM Recovery Plan.

Prerequisites

• The Neverfail Management Component installed on vCenter Server (as described in Neverfail
SRMXtender) in the Recovery and Protected Sites

• Microsoft PowerShell 2.0 installed on all SRM servers that will run SRMXtender command files,
for example the SRM Servers in the Recovery and Protected sites

• The PowerShell Execution Policymust be set toRemoteSigned on all SRM Servers, use the following
PowerShell command:

PS C:\> Set-ExecutionPolicy RemoteSigned

1. Launch VMware vSphere Client and connect to the Recovery vCenter Server.
2. Navigate toHome > Solutions and Applications > Neverfail.

Note: If Neverfail Solution is not available, then the Neverfail Management Component has not been
installed on vCenter (refer to Neverfail SRMXtender).

3. Select a Neverfail Server in the left pane to be added to the SRM Site Recovery Plan.

Important: If the server is a member of a Group, then select the server from the Group which is to switchover
first. All members of a group will switchover when a single member server receives the switchover command.

4. Click the Create SRM Plan Step button.
The Create SRM Plan Step dialog is displayed.

Neverfail Group Inc.64

Administrator's Guide

Note: This step requires Powershell V2 on the SRM server and the execution policy set to RemoteSigned.

Figure 68: Create SRM Plan Step

5. Select the server to be controlled by the SRM Plan. This depends on which server is located at the
site for which you are creating a plan. To make the server active on either site, you will require two
scripts - one for each option.

Note: If the SRM Plan Step is being created on the site where the Primary server is located, select Make
Primary Server Active. If the SRM Plan Step is being created on the site where the Secondary (or Tertiary)
server is located, select Make Secondary (or Tertiary) server active.

6. If you want the SRM plan to wait for the Neverfail server to switchover and become active before
the plan continues with the next step, enter the number of seconds to wait in theMaximum time to
wait field.

Note: If theMaximum time to wait is set to zero, execution of the SRMPlan will continue without waiting
for the Neverfail server to become active.

7. Management IP addresses are configured on each server in the Neverfail Cluster so that SRM can
switch the servers evenwhen the Protected Site cannot be contacted, for example in times of disaster.
Enter the Management IP address that will be used by SRM to contact the Neverfail server in the
Alternate IP addresses field, separate multiple IP addresses with a comma.

65Neverfail Group Inc.

8. If youwant to log the script output to a file on the SRM server, enter a path in the Log file for command:
field (recommended for SRM 5.0), otherwise, leave the field blank.

9. Generate two scripts using the SRMXtender Plug-in.
a) Generate one script withMake Primary Server Active selected.
b) Generate one script withMake Secondary (or Tertiary) Server Active selected.

10. The scripts should be saved as .bat files with each being saved to a file share on the SRM server
in the same site as the server being made active. Click the Save As button to save the script as a
.bat file.

Note: For SRM 5.0, the scripts must have identical names and locations on each SRM server.

11. Navigate toHome > Solutions andApplications > Site RecoveryManager and select the intended
Recovery Plan.

12. Select the Recovery Steps tab.

Figure 69: SRM Edit Command Step

13. Add a Command Step at the desired point in the Recovery Plan, for example before the Recover High
PriorityMachines Step if the applications running on these servers depend upon the physical server.

14. In the Add Command Step dialog enter:

C:\WINDOWS\system32\cmd.exe /c <path_to_saved_file>\<file_name>.bat

Note: <path_ to_saved_file> is the path where you have copied the \<file_name>.bat file
at step 10.

15. ClickOK.

Note: Repeat the step creation process for each Neverfail Cluster that is to participate in the Site Recovery
Plan.

Uninstall SRMXtender
Under normal operations it is not necessary to uninstall SRMXtender. In the event that you must
uninstall SRMXtender, perform the following steps:

Neverfail Group Inc.66

Administrator's Guide

1. Navigate to Start > Neverfail > Uninstall or Modify.
2. Select the option to Uninstall Neverfail Management for vCenter Server and clickNext.

Neverfail Management for vCenter Server is uninstalled.
3. Launch a web browser and navigate to http://<vcenter_server_name or IP>/mob
4. Click on Content.

Note: The SupportLogs directory is also left behind. This is intentional and should not be deleted in the
event you need to submit a support report.

5. Click on ExtensionManager.
6. In thePropertiespane, identify the valuesextensionlist["com.neverfail.srmextender"]

and extensionlist["com.neverfail.management"]
7. In theMethods pane, click the UnregisterExtension option and a new window will appear.
8. In the Value field, type com.neverfail.srmextender and click Invoke Method to remove the

plug-in.
9. In the Value field, type com.neverfail.management and click Invoke Method to remove the

plug-in.
10. Close the pop-up window.
11. Refresh theManagedObject Type:ManagedObjectReference:ExtensionManagerwindow and the plug-in

should be removed from the list.

Upgrading SRMXtender
Upgrading SRMXtender is a simple multi-step process and requires you to uninstall and reinstall
SRMXtender and then rerun server discovery.

1. Uninstall SRMXtender using the procedure found in Uninstall SRMXtender .
2. To install the new version of the SRMXtender Plug-in, follow the procedure Installing Neverfail

vSphere Client.
3. Launch the Neverfail vSphere Client using the procedure described in Launch Neverfail vSphere

Client
4. Rerun discovery of Neverfail Heartbeat Servers using the procedure described inDiscover Neverfail

Heartbeat Servers

67Neverfail Group Inc.

Neverfail Group Inc.68

Administrator's Guide

Protection

69Neverfail Group Inc.

Neverfail Group Inc.70

Administrator's Guide

Chapter4
Server Protection

Overview
Protection against operating system or hardware failure affecting the active server is facilitated by
multiple instances of Neverfail Heartbeat that monitor one another by sending “I am alive” messages
and reciprocating with acknowledgments over the Neverfail Channel. If a passive server detects that
this process (heartbeat) has failed, an automatic-failover is initiated.

Monitoring the Status of Servers
The Server Monitoring page provides information about the status of communications between the
servers within the Cluster. The graphical representation provides an overview of the status of
communications between the servers. A green channel icon indicates that the channel is connected
and healthy, a red-dashed channel icon indicates that communications are not operational between
the indicated servers, and an orange icon with an exclamation mark on it indicates that the channel
has just disconnected and Neverfail Heartbeat will wait for the configured amount of time before
determining that the channel is disconnected. In addition to the heartbeat sent between the servers,
Neverfail Heartbeat also sends a ping to ensure that the servers remain visible to one another.

71Neverfail Group Inc.

Figure 70: Server Monitoring page

Configure Neverfail Heartbeat Settings
The ServerMonitoring page provides three configuration features:Configure Pings,Configure Failover,
and Configure Response Times.

Configure Pings
The Server Monitoring Ping Configuration dialog allows you to configure the Ping Interval and the
Ping Echo Timeout used to conduct ping operations between servers. Additionally, ping routing can
be configured to add additional ping targets by selecting the Ping Routing tab of the dialog. The IP
addresses of all NICs used for the Neverfail Channel were identified during installation and do not
need to be added. You can add additional targets to the list for each server’s channel connection in
the event of redundant NICs. The settings in the ServerMonitoring Ping Configuration dialog allow
Neverfail Heartbeat to send pings across the Neverfail Channel and the Principal (Public) Network
in addition to the heartbeat (“I am alive” messages) to confirm that the server is still operational and
providing service.

Procedure

• Click Configure Pings to open the Server Monitoring Ping Configuration dialog.

Neverfail Group Inc.72

Administrator's Guide

.

Figure 71: Server Monitoring: Ping Configuration: Ping Settings Tab

• Select the Ping Routing tab and enter the auxiliary IP addresses of the appropriate servers.

Figure 72: Server Monitoring: Ping Configuration: Ping Routing Tab

73Neverfail Group Inc.

Configure Failover
The Failover timeout dictates how long Neverfail Heartbeat waits for a missed heartbeat before it
takes a pre-configured action. This value is set to 60 seconds by default.

Procedure

1. To configure the Failover timeout, clickConfigure Failover to open the ServerMonitoring: Failover
Configuration dialog.

Figure 73: Server Monitoring: Failover Configuration

2. Type a new numeric value (seconds) in the Failover timeout text box or use the arrow buttons to set
a new value.

3. Select or clear the check boxes to select the actions to take if the specified Failover timeout is exceeded.

Note: For more information about configuring options for failover, see Split-brain Avoidance.

4. ClickOK to accept the changes or Cancel to dismiss the dialog without making any changes.

Note: The default configuration for a WAN installation is with the automatic switchover (spontaneous
failover) DISABLED. To enable Auto-switchover in a WAN pair, select Network > Configure
Auto-Switchover, select the check box and set the missed ping failover count.

Note: In a TRIO, the installation default is set with automatic failover ENABLED between Primary and
Secondary servers (which can be changed) and automatic failover to and from the Tertiary is DISABLED
(and cannot be changed).

Configure Response Times
Neverfail Heartbeat also allows you to configure channel connection timeouts.

Procedure

1. Click Configure Response Times to open the Server Monitoring: Response Times dialog.
The following options are available:

Neverfail Group Inc.74

Administrator's Guide

Time to wait following channel connection before starting replication•
• Time to wait following channel disconnection before stopping replication
• Time for active Primary or Secondary towait for channel connection to local peer before starting

replication directly to Tertiary (when deployed).

Figure 74: Server Monitoring: Response Times

2. Type newnumeric values (second) into the text boxes or use the arrowbuttons to select newvalues.
3. ClickOK to accept the changes or Cancel to dismiss the dialog without making any changes.

Common Administrative Tasks in Neverfail Heartbeat
The Server Summary page provides the following buttons that allow you to quickly perform common
administrative tasks:

• Make Active—Opens theMake Active Options dialog.

Figure 75: Make Active Options

Select a server and clickOK to make the selected server active, or click Cancel to close the dialog
without making any changes.

• Shutdown—Opens the Shutdown Options dialog.

Figure 76: Shutdown Options

Select the server(s) to shut down. If you select the Active server (Primary, Secondary, or Tertiary),
additional options to stop or not stop protected applications appear in the dialog. ClickOK to
perform the selected shutdown options, or clickCancel to close the dialog without shutting down.

• Start Replication—Opens the Start Replication Options dialog.

75Neverfail Group Inc.

Figure 77: Start Replications Options

Select to start or not start the protected applications and clickOK to start replication from theActive
server. By default, all protection modes start when Neverfail Heartbeat starts and a manual start
is not required unless the system stopped in response to an automated stop.

• Stop Replication—Opens the Stop Replication Options dialog.

Figure 78: Stop Replication Options

Use this method to stop replication, such as to contain a virus infection or to upgrade a protected
application.

Select whether to stop or not stop protected applications and clickOK. Replication of data files
stops and, if selected, protected applications also stop.

Note: The Neverfail Heartbeat service continues to run on the servers, providing heartbeats and protecting
the system and network facets of the active server.

• Start Applications—Click to start the protected applications on the active server.
• Stop Applications—Click to stop the protected applications on the active server.
• Configure—Click to open the Configure dialog.

Figure 79: Configure (Shutdown)

Neverfail Group Inc.76

Administrator's Guide

Select the radio button corresponding to whether you want to stop or leave running the protected
applications when Neverfail Heartbeat is shut down. You can select whether to leave protected
applications running upon shutdown when a net stop command is issued, and to start protected
applications upon startup when a net start command is issued. Type a number (seconds) or use
the arrow buttons to select an alert threshold value for time difference between servers, which is
checked at handshake following startup. ClickOK to accept the changes or Cancel to dismiss the
dialog without making any changes.

Forcing a Switchover
After Neverfail Heartbeat is configured to protect all required applications and data, it allows the
Secondary or Tertiary server (if deployed) to take over from the Primary server in a managed and
seamless way called a managed switchover.

This is particularly usefulwhenmaintenancework performed on the Primary server requires rebooting
the server.

Prior to performing work on the Primary server, a managed switchover can be triggered by selecting
the server to make active and then clickingMake Active in the Server: Summary page. This changes
the server roles such that the active server becomes passive and the selected server becomes active.
This action also changes the replication chain depending on which server becomes active. This means
users are able to work continuously while the Primary server is off line.

When the Primary server is back up and running, the managed switchover can be triggered again so
that the Primary server becomes active and the previously active server becomes passive.

Important: The managed switchover process may be performed at any time as long as the systems are fully
synchronized with respect to data files and registry replication. Switchovers cannot be performed if either server
is in an unsynchronized or unknown state.

Since a managed switchover cannot be performed during synchronization, it is important to review
the queue information prior to attempting amanaged switchover. If the queues are large, file operations
on the active server are high and for this reason it may be prudent to delay a managed switchover
due to the length of time required to completely clear the queue. Queue lengths can be viewed in the
Data: Traffic/Queues page of the Neverfail Heartbeat Management Client.

Failover versus Switchover
Do not confuse a failover with a switchover.

A switchover is a controlled switch (initiated from the Neverfail Heartbeat Management Client or
automatically by Neverfail Heartbeat when pre-configured) between the active and passive servers.
A failover may happen when any of the following fail on the active server: power, hardware, or
Channel communications. The passive server waits a pre-configured period of time after the first
missed heartbeat before initiating a failover.When this period expires, the passive server automatically
assumes the active role and starts the protected applications.

Configuring Failover and Active Server Isolation
Neverfail Heartbeat continuously monitors the servers in the Cluster and the network to ensure
availability and uses native logic and a combination of elapsed time, administrator configured rules,
current server network status, and configured ping routing to determine if failover or isolation of the
active server is warranted should the servers experience missed heartbeats.

77Neverfail Group Inc.

Procedure

To configure failover:

Note: For information on configuring ping routing, see Configure Pings and Configure Public Network
Monitoring.

1. Navigate to Server: Monitoring > Configure Failover to open the Server Monitoring: Failover
Configuration dialog.

2. The Failover timeout can be customized by changing the default value (60 seconds) to a custom
value. Type a new numeric value (seconds) in the Failover timeout text box or use the arrow buttons
to configure how long Neverfail Heartbeat waits for a missed heartbeat before it takes a
pre-configured action to failover or isolate the active server from the network.

3. Select or clear check boxes for the items listed below to select the actions to take if the specified
Failover timeout is exceeded.
When the configured Failover timeout value has elapsed,Neverfail Heartbeatwill evaluate, in order,
the following pre-configured rules before taking action:

Note: If a rule is not selected, Neverfail Heartbeat will skip the rule and move to the next rule in the list.
After all selected rules have been evaluated Neverfail Heartbeat will take action.

• Failover fromPrimary server to Secondary server if channel heartbeat is lost for failover timeout
• Failover fromSecondary server to Primary server if channel heartbeat is lost for failover timeout
• Prevent failover or auto switchover while not synchronized
• Prevent Failover if channel heartbeat is lost but Active server is still visible to other servers
• Make the server passive if the Channel and Public networks are lost for the configured failover

timeout

Note: Youmust configureManagement IP addresses on the Principal (Public) network cards of each server
to allow the passive server to send a ping via the Principal (Public) network. Management IP addresses are
additional IP addresses assigned to the network card connected to the Principal (Public) network. They are
used to allow the passive server to communicate, because unlike the Principal (Public) IP address, they are
not filtered. For information about how to configureManagement IP addresses, see ConfiguringManagement
IP Addressing.

4. ClickOK.

Important: If either Server: Monitoring Ping Routing or Network Monitoring Ping Routing is
misconfigured, unpredictable behavior can occur.

Typical Failover and Active Server Isolation Scenarios
The following scenarios assume that Neverfail Heartbeat is deployed in a LANwith all rules selected
in the Server: Monitoring > Configure Failover > Failover Configuration dialog.

Failover

The following scenario assumes the active server has failed and is no longer available.

Upon detection ofmissed heartbeats, Neverfail Heartbeat on the passive server performs the following
steps:

Neverfail Group Inc.78

Administrator's Guide

1. As soon as the passive server detects that the Neverfail Channel is experiencingmissed heartbeats,
it will determine it itself is a valid failover target to the currently active server.

2. As soon as the passive server detects that the Neverfail Channel is experiencingmissed heartbeats.
It will attempt to ping the active server's Management IP address via the Public network using the
passive server's NIC configured with the Management IP address. If the ping is successful, the
passive server will veto the failover. If the ping is unsuccessful, it will continue to the next step.

Note: Since the passive server assumes that active server has failed, the passive server will not attempt to
verify synchronization with the active server.

3. At this point, the passive server checks the configured value of the Failover timeout and starts a
"Heartbeat lost" countdown The passive server continues with the next step.

4. At this point, failover to the passive server is postponed until the value of the Failover timeout has
elapsed.

5. The passive server changes its role to active, removes the packet filter, and starts all services.
6. As the new active server, it will begin accepting traffic from clients.

Active Server Isolation

The figure below illustrates a scenario where the active server has lost connection with the passive
server via the Neverfail Channel.

79Neverfail Group Inc.

Figure 80: Network Isolation Workflow Diagram

Upon detection of missed heartbeats Neverfail Heartbeat performs the following steps:

1. As soon as the active server detects that the Neverfail Channel is experiencing missed heartbeats,
it will determine if a valid failover target (the passive server) is present.

Simultaneously, once the passive server detects missed heartbeats, it will determine if it is a valid
failover target.

2. Next, the active server will determine if it is synchronized with the failover target (the passive
server). If synchronized, it will continue to the next step. If it is not synchronized, it will veto a
failover.

Simultaneously, the passive server checks to see if it is synchronized with the active server. If
synchronized, it will continue to the next step. If it is not synchronized, it will veto a failover.

3. At this point, both the active and passive servers check the configured value of the Failover timeout
and start a "Heartbeat lost" countdown. Both servers should start the countdown at approximately
the same time.

4. Failover or isolation of the active server is postponed until the configured Failover timeout value (in
seconds) has elapsed and it is during this period that both servers accomplish steps 1 & 2.

Neverfail Group Inc.80

Administrator's Guide

5. Once the configured Failover timeout period has elapsed, the active server assumes the Neverfail
Channel is lost and will attempt to ping the failover target (passive server) via the Public network.
If the ping is successful, active server isolation is vetoed. If the attempt to ping the failover target
is unsuccessful, the active server will proceed to the next step.

Simultaneously, the passive server assumes the Neverfail Channel is lost and attempts to ping the
active server via the Public network. If the ping is successful, failover is vetoed. If the ping attempt
is unsuccessful, the passive server proceeds to the next step.

Note: If the servers have reached this point, then neither server can see the other server.

6. The active server checks only its own network connectivity to the Public network. If the active
server has lost connectivity to the Public network, it will isolate itself by making itself passive
(potential active).

7. Both the active and passive servers will check their connectivity to the Public network. If the active
server has lost connectivity to the Public network, it will isolate itself by making itself passive
(potential active). Should the active server reconnect with the passive, it will become active again.
Otherwise, it will remain passive. If the passive server has lost connectivity to the Public network,
it will veto a failover.

Recover From a Failover
This recovery scenario is based on Neverfail Heartbeat in a configuration with the Primary server as
active and the Secondary and Tertiary servers as passive.

Procedure

Note: When failover conditions, such as a power failure, cause failures in both active and passive servers, a
condition may result that causes all servers to restart in Passive mode. In this situation, manual intervention
is required. See Two Passive Servers (In a Pair) and Three Passive Servers (In a Trio) for more information.

In the following case, a failover occurred and the Secondary server is now running as the active server.

1. Review event logs on all servers to determine the cause of the failover. If you are unsure how to
do this, use the Neverfail Heartbeat Log Collector tool to collect information and send the output to
Neverfail Support.

2. If any of the following issues exist on the Primary server, performing a switchover back to the
Primary server may not be possible until other important actions are carried out. Do not restart
Neverfail Heartbeat until the following issues are resolved:

• Hard Disk Failure – Replace the disk.
• Power Failure – Restore power to the Primary server.
• Virus – Clean the server of all viruses before starting Neverfail Heartbeat.
• Communications – Replace or repair the physical network hardware.
• Blue Screen – Determine and resolve the cause of the blue screen. This may require you to

submit the Blue Screen dump file to Neverfail Support for analysis.

3. Run the Configure Server Wizard and verify that the server Identity is set to Primary and its Role
is passive. Click Finish to accept the changes.

4. Disconnect the channel network cables or disable the network card.
5. Resolve the problem – list of possible failures, etc.
6. Reboot the server and reconnect or re-enable the network card.

81Neverfail Group Inc.

7. After the reboot, verify that the taskbar icon now reflects the changes by showing P / - (Primary
and passive).

8. On the Secondary active server or from a remote client, launch theNeverfail HeartbeatManagement
Client and confirm that the Secondary server is reporting as active. If the Secondary server is not
displaying as active, follow the steps below:
a) If the Neverfail Heartbeat Management Client is unable to connect remotely, try running it

locally. If you remain unable to connect locally then verify that the service is running via the
Service Control Manager. If it is not, review the event logs to determine a cause.

b) Run the Configure Server Wizard and confirm that the server is set to Secondary and is active.
Click Finish to accept the changes.

Note: If Neverfail Heartbeat is running, you can run the Configure Server Wizard, but you will not
be able to make any changes. You must stop the Neverfail Heartbeat service before attempting to make
changes via the Configure Server Wizard.

c) Determinewhether the protected application is accessible from clients. If it is, then start Neverfail
Heartbeat on the Secondary server. If the application is not accessible, review the application
logs to determine why the application is not running.

Note: At this point, the data on the Secondary (active) server should be the most up to date and this
server should also be the live server on your network. After Neverfail Heartbeat starts, it overwrites all
protected data (configured in the File Filter list) on the Primary passive server. Contact Neverfail Support
if you are not sure whether the data on the active server is 100% up to date. Go on to the next step only
if you are sure that you want to overwrite the protected data on the passive server.

9. Start Neverfail Heartbeat on the Secondary active server and verify that the taskbar icon now
reflects the correct status by showing S/A (Secondary and active).

10. Start Neverfail Heartbeat on the failed Primary server and allow the system to synchronize. When
the re-synchronization is complete, you can continue runningwith this configuration (for example,
the Secondary is the active server and the Primary is the passive server), or initiate a managed
switchover.

11. Optionally, perform a managed switchover to return the Primary and Secondary servers to the
same roles they had before the failover.

Split-brain Avoidance
Split-brain Avoidance ensures that only one server becomes active if the channel connection is lost,
but all servers remain connected to the Principal (Public) network. Split-brain Avoidance works by
pinging from the passive server to the active server across the Principal (Public) network. If the active
server responds, the passive does not failover, even if the channel connection is lost.WAN installations
require different IP addresses on the Principal (Public) network for the local and remote servers.

1. To enable Split-brain Avoidance, open the Server Monitoring page in the Neverfail Heartbeat
Management Client.

2. Click Configure Failover
3. Select Prevent failover if channel heartbeat is lost but Active server is still visible to other servers

(recommended).
The active server must respond within the time period value specified in the Failover timeout to
prevent a failover from occurring. If the active server responds in a timely manner, the failover
process ceases. If the active server does not respond, the failover proceeds.

Neverfail Group Inc.82

Administrator's Guide

Note: Youmust configureManagement IP addresses on the Principal (Public) network cards of each server
to allow the passive server to send a ping. Management IP addresses are additional IP addresses assigned
to the network card connected to the Principal (Public) network.

Configuring Management IP Addressing
Management IP addresses are used to allow the passive server to communicate, because unlike the
Principal (Public) IP address, they are not filtered. Management IP addresses are necessary when
configuring Network Isolation Protection.

Procedure

To configure a Management IP address on the Principal (Public) network card, perform the following
procedure:

1. Open the network properties for the Principal (Public) network connection.
2. Double-click TCP/IP to display the properties.
3. Click Advanced.
4. Enter an additional (currently unused) IP address from a subnet other than the Principal (Public)

or Neverfail Channel subnet in the IP address table.
5. Reposition the IP addresses in the list so that the additional (Management) IP address appears first,

and the Principal (Public) network address (bywhich clients connect to the server) appears second.
6. ClickOK on all three dialogs to accept the configuration changes to the network connection.
7. After completing all of the steps, clickOK.
8. Launch the Neverfail Heartbeat Management Client and select Server: Monitoring > Configure

Pings > Ping Routing and add the newly assigned IP addresses to the Ping Routing table.

83Neverfail Group Inc.

Neverfail Group Inc.84

Administrator's Guide

Chapter5
Network Protection

Overview
Neverfail Heartbeat proactively monitors the ability of the active server to communicate with the rest
of the network by polling defined nodes around the network at regular intervals, including (by default)
the default gateway, the primary DNS server, and the Global Catalog server. If all three nodes fail to
respond, for example, in the case of a network card failure or a local switch failure, Neverfail Heartbeat
can initiate a switchover, allowing the passive server to assume an identical network identity as the
active server.

TheNetworkMonitoring page allows you to view the status of the network and tomake adjustments
to the IP addresses used to ping multiple servers within the network.

Figure 81: Network Monitoring

85Neverfail Group Inc.

Configure Public Network Monitoring
The Principal (Public) networkmonitoring feature, previously discussed, is enabled by default during
the installation of Neverfail Heartbeat. This feature integrates the polling of the particular waypoints
around the network through the active server’s Principal (Public) connection to ensure connectivity
with the Principal (Public) network is operational. By default, the IP addresses of the default gateway,
the primary DNS server, and the Global Catalog server are all selected. When one or more of the
automatically discovered waypoints are co-located on a physical machine (leading to duplication of
IP addresses), the ability to specify additional waypoints manually becomes an advantage

Procedure

To configure Public Network Monitoring:

1. To specify a manual target for the Principal (Public) network checking, click Configure Pings to
invoke the Ping Configuration dialog.

Figure 82: Network Monitoring: Ping Configuration: Ping Settings

2. Select the Ping Routing tab to add to or modify the existing target IP addresses for each server to
ping.

Figure 83: Network Monitoring: Ping Configuration: Ping Routing

In aWAN Pair environment, the target addresses for Principal (Public) network monitoring on the
Secondary server may be different to those automatically selected on the Primary server and in a
LAN-WAN Trio, the target addresses on the Tertiary server may be different from those on the

Neverfail Group Inc.86

Administrator's Guide

Primary and Secondary servers. Again, the ability to override automatically discovered selections
is provided by manually specifying the target address.

Principal (Public) Network Monitoring is carried out by the active server effectively pinging the
target addresses at regular time intervals. The time interval is set by default to every 10 seconds
but the frequency may be increased or decreased as required.

Each target is allowed 5 seconds (default) to respond. On slower networks where latency and
network collisions are high, increase this interval by changing the Ping echo timeout value.

The failure of all three targets to respond is allowed up to theMax pinged echoes missed before
auto-switchover threshold value. If the failure count of all three targets exceeds this value, Neverfail
Heartbeat initiates an auto-switchover.

Enabling Automatic Switchover in a WAN
The default setting for Automatic Switchover when deployed in a WAN is Disabled. Should it be
necessary to configure Automatic Switchover in a WAN, use the procedure below:

Procedure

To enable Automatic Switchover in a WAN:

1. In the Neverfail Heartbeat Management Client, select the Network tab to display the Network
Monitoring page.

2. Click Configure Auto-switchover.
3. Select the Auto-switchover if client network connectivity lost for check box.
4. Configure the number of pings to wait before performing the auto-switchover.
5. ClickOK.

Figure 84: WAN Auto-Switchover Configuration

Setting Max Server Time Difference
Neverfail Heartbeat generates a warning if the Primary and Secondary server system clocks are not
synchronized. The threshold for time difference can be configured using the Server: Summary page.

Procedure

To set Max Server Time Difference:

1. Select the Server: Summary tab and clickConfigure to display the Server: Summary Configure dialog.
2. Type a number (seconds) or use the arrow buttons to select an alert threshold value for time

difference between servers, which is checked at handshake following startup.
3. ClickOK.

87Neverfail Group Inc.

Figure 85: Server: Summary Configure

Neverfail Group Inc.88

Administrator's Guide

Chapter6
Application Protection

Applications Environment
NeverfailHeartbeat incorporates anApplicationManagement Framework (AMFx) tomanageNeverfail
Heartbeat plug-ins.

The AMFx provides additional functions while maintaining the traditional stability of Neverfail
software. Use the AMFx to install and remove plug-ins on the fly while Neverfail Heartbeat continues
to provide protection to currently installed applications.

The AMFx also employs sponsorship for protected applications' files and services. With sponsorship,
multiple plug-ins can share files or services.When removing a plug-in, sponsorship prevents removal
of a shared file or service that is still required by a remaining plug-in.

Neverfail Heartbeat uses the System plug-in to monitor the server performance. With the System
plug-in, you can configure a variety of counters and assign actionswhen associated rules are exceeded.

Applications: Summary
The Applications: Summary page displays the current status of the Cluster, including the identity of
the active server, the application state and health, details of application types and their corresponding
running status and health. The lower portion of the page provides an Applications Log that allows
viewing of application events as they occur.

89Neverfail Group Inc.

Figure 86: Applications: Summary

This page also provides controls to edit, remove, start, and stop applications, and to configure all
protected applications.

View Application Status
After an application starts and is running you can view its status in the Applications pane of the
Applications: Summary page.

Reset the Application Health Status

Procedure

TheNeverfail HeartbeatManagementClientmonitors the health of protected applications andprovides
the application health status on the Applications: Summary page. Should the health of a protected
application become degraded, the status will reflectDegraded and remain so, even if the health returns
to OK, until you reset the Application Status. To reset Health Status of protected applications:

1. To clear (reset) the Application Health status, click Clear in the upper right corner of the Application
Health pane of the Applications: Summary page.

Neverfail Group Inc.90

Administrator's Guide

Figure 87: Clear Application Health Status

If a problem occurs (for example, a failed service or rule), the Application Health status becomes
Degraded. Even if Neverfail Heartbeat corrects the problem (for example, restarts the failed service)
or the user corrects the problem, the Degraded status remains until manually cleared. In this state,
the Service Discovery Taskwon't run.

2. After acknowledging the problem and solving it, click Clear to reset the Application Health status.
The status updates to provide the actual current Application Health status.

Edit Individual Applications
You can configure the amount of time to wait for applications to start or stop before taking action or
reporting a failure.

Procedure

To configure these timeout settings, select the application (in the Applications pane) and do one of the
following:

1. Right-click on the application and select Edit from the menu or click Edit at the top of the pane.
The Edit Application dialog appears.

91Neverfail Group Inc.

Figure 88: Edit Application

Note: Default application timeout settings for plug-ins is 300 sec and for user-defined applications is 180
sec.

2. Enter new values into the Stop Timeout and Start Timeout text boxes or use the arrow buttons to
adjust the values (seconds).

3. ClickOK to accept the new settings or clickCancel to close the dialogwithoutmaking any changes.

Remove an Application
Application removal is a simple process and can be performed without having to stop Neverfail
Heartbeat.

Procedure

To remove an application:

1. Select the application (in the Applications pane).
2. Right-click on the application and select Remove from the menu or click Remove at the top of the

pane.

A confirmation message appears.

3. Click Yes to remove the selected application, or clickNo to dismiss the message without deleting
the application.

Manually Stop and Start Applications
Neverfail Heartbeat provides the ability to Stop and Start applications from theApplications: Summary
page of the the Neverfail Heartbeat Management Client.

Procedure

To manually Stop and Start applications:

• To stop running applications, click Stop Applications (at the top of the Applications pane).
The applications stop. You can view the progress of stopping in the Applications Log pane.

• To start applications, click Start Applications (at the top of the Applications pane).
The applications start. You can view the progress of starting in the Applications Log pane.

Configure Applications
You can configure protected applications and enable or disable protection andmonitoring. This feature
allows you to perform application maintenance without stopping Neverfail Heartbeat or taking the
whole server offline. During installation, Neverfail Heartbeat creates default settings for application
configurations. The Neverfail Heartbeat Management Client Applications: Summary page allows
you to change the settings.

Neverfail Group Inc.92

Administrator's Guide

Procedure

To configure applications:

1. Click Configure (at the top of the Applications pane) to change these settings.

Figure 89: Applications Configuration

2. SelectProtect services andmonitor all applications (recommended) orUnprotect services and stopmonitoring
all applications (for manual application maintenance).

Optionally select any or all of the following:

• Verbose Plug-in logging
• Discover protected data at startup
• Discover protected services at startup

3. Additionally, you can type a new value into the Reset rule trigger count after text box or use the
arrow buttons to adjust the values (hours).

4. ClickOK to accept the new settings or clickCancel to close the dialogwithoutmaking any changes.

View the Applications Log
The Applications Log is very useful in troubleshooting the protected application environment.

93Neverfail Group Inc.

Figure 90: Applications Log

TheApplications Log provides information about the behavior of all protected applications and includes
events such as changes to task status, rule triggering, task outputs, and application warnings. The
order that entries are displayed can be sorted either ascending or descending by clicking on the column
title.

You also can filter Applications Log entries to reduce the number of events displayed, and use the
Applications Log to troubleshoot application errors. For example, if an application fails, you can right-click
on the associated event in theApplication Logs and select Properties to open the Log and investigate the
failure.

Filter Application Log Entries
By default, all events are displayed in the Application Log pane. To filter the events displayed, perform
one of the following steps:

• Right-click on the entry and select Filters from the menu
• Click Filters at the top of the pane

The Application Log Filters dialog appears.

Neverfail Group Inc.94

Administrator's Guide

Figure 91: Application Log Filters

Use the check boxes (select to display or clear to hide) to filter Application Log entries by at least one
Event Type. To display only entries within a particular time range, select the check box associatedwith
Only show events from and type values into the two date/time text boxes or use the up and down arrow
keys to adjust the dates and times. ClickOK to accept the filter criteria or click Cancel to close the
dialog without changing the filter criteria.

Applications: Services
TheApplications: Services page shows services specified by plug-ins or by the user, and any services
related by dependency.

View the Status of Services
The status of all protected services is displayed on the Application: Services page. The status shows
both the target and actual state for the Primary, Secondary, and Tertiary (if deployed) servers and the
Failure Counts for all servers.

95Neverfail Group Inc.

Figure 92: Applications: Services page

The target state of protected services can be specified for the active and passive server(s), and is typically
Running on the active and Stopped on the passive(s). Services are protectedwhen they are set to Running
or Automatic, and otherwise are logged as unprotected. Services depending on protected services are
managed (for example, started and stopped) by Neverfail Heartbeat but not monitored (for example,
not restarted if stopped by some external agency). Services uponwhich protected services depend are
monitored (for example, restarted if stopped) but not managed (for example, not stopped if protected
applications are stopped).

Add a Service
To protect a service that was not automatically added by Neverfail Heartbeat during installation, the
service must be added through the Neverfail Heartbeat Management Client and be in a Running state.

Procedure

To add a service:

1. Right-click on a service and select Add from the menu or click Add at the top of the pane.

Neverfail Group Inc.96

Administrator's Guide

Figure 93: Add Service

2. Select the service and set the Target State on Active and Target State on Passive values. Normally, the
Target State on Active is set to Running and the Target State on Passive is set to Stopped. User defined
services configured with a target state of Running on both active and passive servers do not stop
when Stop Applications is clicked.

3. To let Neverfail Heartbeat manage the starting and stopping of the service, select the check box.
To make Neverfail Heartbeat monitor the state of the service, select theMonitor State check box.
Neverfail Heartbeat also lets you assign three sequential tasks to perform in the event of failure.
Task options include the following:

• Recover Service
• Restart Applications
• Log Warning
• Switchover
• Rule Action

Note: Rule Action tasks are additional user defined tasks previously created by the user.

4. Assign a task to each of the three failure options and after all selections are made, clickOK to
dismiss the dialog.

Note: When dependent services are involved, actions to take on failure should match the protected service.

If a service fails and the failure option is set to Restart Applications, all applications are restarted.

Edit a Service
To change the options of a protected service, select the service listed in the pane and perform the
following steps:

Procedure

1. Right-click on the service and select Edit from the menu or click Edit at the top of the pane.

The Edit Service dialog appears, which provides a subset of same options available when a new
service is added.

97Neverfail Group Inc.

2. After making modifications, clickOK to accept the changes.

Figure 94: Edit Service

3. To unprotect a service and stopmonitoring the service, click on the Services tab of theApplications
page. Select the service and click Edit.

4. Clear theManage Starting and Stopping and Monitor State check boxes, and then clickOK.

Configure Service Recovery Options for All Protected Services
Neverfail Heartbeat provides the ability to configure the Service Recovery Options for all services that
are protected from one central location.

Procedure

1. Navigate to the Applications: Services page.
2. Click the Edit All button.

Select the action to take for the 1st, 2nd, and 3rd instance of failure. The same actions selected here
will be automatically configured for each protected service.

Figure 95: Applications: Services Edit All

Remove a Service
To remove a service, select the service in the pane and perform the following steps:

Procedure

1. Right-click on the service and selectRemove from themenu or clickRemove at the top of the pane.

Neverfail Group Inc.98

Administrator's Guide

A confirmation message appears.
2. Click Yes to remove the selected service from the protected list. ClickNo to close the message

without removing anything.

Note: If you remove a protected service that was automatically added by a plug-in (not user defined), the
service will be re-added to the protected list the next time the Protected Service Discovery task runs.

Change the Order of Services
You can change the order of services using Up andDown arrows (near the top of the page or on the
right-click menu) to change the order in which they appear in the list of services. It is important to
understand that the exact order in which services are started and stopped is influenced by a number
of key factors:

Procedure

To change the starting and stopping order of protected services:

• The order in which application services are started can be specified by plug-ins.
• Service dependencies must be respected. For example, if service B is listed after service A in the

User Defined group, and service A depends on service B, then service B is started first.
• A service can be used bymultiple applications (the same service can have more than one sponsor).

A service is started when the first application to reference it is started.
• The order of stopping services is the reverse of the order of starting service.

Applications: Tasks
Tasks are a generalization and extension of the start, stop, and monitor scripts in earlier versions of
Neverfail Heartbeat.

Task types are determined by when the tasks are run, and include the following:

• Network Configuration— This is the first type of task run when applications are started, and is
intended to launch Dnscmd, DNSUpdate or other network tasks. Where multiple DNScmds are
required, these can be contained in a batch script, which is then launched by the task. Network
Configuration tasks are the only types of task that can vary between Primary, Secondary, and
Tertiary servers.

• Periodic— These tasks are run at specific configurable intervals.
• Pre/Post Start— These tasks are run before and after services are started on the active server.
• Pre/Post Stop— These tasks are run before and after services are stopped on the active server.
• Pre/Post Shadow— These tasks are run before and after a shadow copy is created on the active

server by the Data Rollback Module.

• Rule Action— These tasks can be configured to run in response to a triggered rule, or when a
service fails its check.

Tasks can be defined and implemented by plug-ins or by the user, or they can be built-in tasks defined
by Neverfail Heartbeat. User defined tasks are implemented as command lines, which can include
launching a batch script. Examples of built-in tasks include monitoring a protected service state on
the active and passive servers. An example of a plug-in-defined task is the discovery of protected data
and services for a particular application.

The Neverfail Heartbeat Management Client Applications: Tasks page provides a list of tasks and
associated status information, as well as features to quickly manage tasks.

99Neverfail Group Inc.

Figure 96: Applications: Tasks page

Add a Task
Tasks can be added from the Applications: Tasks page of the Neverfail Heartbeat Management Client.
To add a User Defined task:

Procedure

1. Right-click on an existing task and select Add from the menu or click Add at the top of the pane.
The Add Task dialog appears.

Figure 97: Add Task

2. Type a Name for the task into the text box.
3. Select the Task Type from the drop down list. Task types include: Network Configuration, Periodic,

Pre/Post Start, Pre/Post Stop, Pre/Post Shadow, and Rule Action.
4. Select the identity of the server the task Runs On (Primary , Secondary , Tertiary).

Neverfail Group Inc.100

Administrator's Guide

5. In the Command text box, type in the path or browse to the script, .bat file, or command for the
task to perform.

Note: When the Command entry requires specific user credentials, you must select that user from the Run
As drop down list. To add a user account, click User Accounts (near the top of the pane). See View, Add,
and Remove User Accounts.

6. Select from the options presented in the Run As drop down list (typically includes local and
administrator accounts).

7. ClickOK to add the task, or Cancel to exit the dialog without adding the task.

Edit a Task
You can edit the interval of a task or disable a task. To edit a task:

Procedure

1. Right-click on an existing task and select Edit from the menu or click Edit at the top of the pane.

The Edit Task dialog appears. The parameters available to edit vary according to the task type.
The following are two examples.

Figure 98: Edit Task

2. After completing edits of the task, clickOK to accept the settings and dismiss the dialog.

Remove a Task
To remove a task, select the task from the list and perform the following steps:

Procedure

1. Right-click on an existing task and select Remove from the menu or click Remove at the top of the
pane.
A confirmation message appears.

2. Click Yes to remove the task, or clickNo to close the message without removing the task.

101Neverfail Group Inc.

Change the Order of Tasks
You can change the order of tasks using Up andDown arrows (near the top of the page or on the
right-click menu) to change the order in which they appear in the list of tasks.

Manually Start a Task
When manually starting a task, you have the option to wait for a designated period or event to occur
before launching the task, or to launch the task immediately. To launch a task immediately, select the
task from the list and perform the following steps:

Procedure

• Right-click on the existing task and select Run Now from the menu or click Run Now at the top
of the pane
The task runs. You can watch the Status column of the Tasks list for messages as the task runs to
completion.

View, Add, and Remove User Accounts
You can view, add, and remove user accounts through the Neverfail Heartbeat Management Client.

Procedure

• Click User Accounts (near the top of the Applications: Tasks page).
The User Accounts dialog appears.

Figure 99: User Accounts

The User Accounts dialog contains a list of all currently configured user accounts, including
Username, Domain, and Checked (username/password credential validation) status.

Add User Account
To add a user account:

Procedure

1. Click Add.
The Add User dialog appears.

Neverfail Group Inc.102

Administrator's Guide

Figure 100: Add User Account

2. Type the name of theUser, the associatedDomain, and aPassword into the corresponding text boxes.
3. ClickOK to add the new user, or click Cancel to close the dialog without adding the user.

Note: Because this information is used for executing tasks that require credentials, be sure to populate
these fields with information identical to the Windows credentials.

Remove User Account
To Remove a user, select the user account from the list in User Accounts dialog.

Procedure

1. Click Remove.
A confirmation message appears.

2. Click Yes to remove the user, or clickNo to close the dialog without removing the user.

Application: Rules
Rules are implemented by plug-ins. The use of rules is covered in detail in Rules Overview.

Applications: Plug-ins
Plug-ins are installed to support specific applications and contain all of the components to protect the
designated application.

Plug-ins are designed to start and stop the application, monitor the application, and provide all rules
necessary to ensure an application stays available to users in the event of a failure by initiating an
auto-switchover when configured.

103Neverfail Group Inc.

Figure 101: Applications: Plug-ins page

Install a Plug-in
To install a new plug-in, perform the following steps:

Procedure

Important: Plug-ins should be installed only on the active server. Installation of a plug-in on a passive server
may cause an Exception to occur.

1. Right-click on an existing plug-in from the Plug-ins list and select Install from the menu or click
Install at the top of the page.
The Install Plug-in dialog appears.

Figure 102: Install Plug-in

2. Type a path to the plug-in location (case-sensitive), or click Browse and navigate to the plug-in
(recommended).

Neverfail Group Inc.104

Administrator's Guide

3. ClickOK to install the plug-in or click Cancel to close the dialog without installing a plug-in.

Edit a Plug-in
You can edit the configuration of user installed plug-ins. To edit an existing plug-in, select it from the
Plug-ins list and perform the following steps:

Procedure

1. Right-click on an existing plug-in from the Plug-ins list and select Edit from the menu or click Edit
at the top of the page.
The Edit Plug-in dialog appears.

Note: Configuration options are specific to each plug-in andmust be reviewed before makingmodifications.

Figure 103: Edit Plug-in

2. ClickOK to save the changes to the plug-in configuration, or clickCancel to close the dialogwithout
making any changes.

Uninstall a Plug-in
Plug-insmay be uninstalled formultiple reasons, such aswhen upgrading or removing the application
that the plug-in protects, or when directed by Neverfail Support. To uninstall a plug-in:

Procedure

1. Select the plug-in from the Plug-ins list.
2. Right-click on the plug-in and select Uninstall from the menu or click Uninstall at the top of the

page

Figure 104: Remove Plug-in

A confirmation message appears.
3. ClickYes to uninstall the plug-in, or clickNo to close themessagewithout uninstalling the selected

plug-in.

105Neverfail Group Inc.

Neverfail Group Inc.106

Administrator's Guide

Chapter7
Performance Protection

Rules Overview
Rules are implemented by plug-ins (there are no user-defined rules). Rules can be either timed (they
must evaluate as true continuously for the specified duration to trigger) or latched (they trigger as
soon as they evaluate to true). Rules can be configuredwith rule actions, which are the tasks to perform
when the rule triggers.

Rules use the following control and decision criteria for evaluation:

• Name: (the name of the rule)
• Enabled: (whether the rule is enabled or not)
• Condition: (the condition being evaluated)
• Duration: (the length of time the condition exists before triggering the failure action)
• Interval: (the length of time between failure actions)
• First Failure: (action to take upon first failure) The default is set to Log Warning
• Second Failure: (action to take upon second failure) The default is set to Log Warning
• Third Failure: (action to take upon third failure) The default is set to Log Warning.

The Applications: Rules page provides a list of rules with their current status, and two ways to edit
and check rules.

107Neverfail Group Inc.

Figure 105: Applications: Rules page

Check a Rule Condition
To check a rule condition, select the rule in the Rules list and perform one of the following:

Procedure

To check a rule condition:

• Right-click on the rule and select Check Now from the menu.
• Click Check Now at the top of the page.

Neverfail Heartbeat immediately checks the rule conditions of the current configuration against
the attributes of the system and application.

Neverfail Group Inc.108

Administrator's Guide

Figure 106: Applications: Rules Check Now

Edit a Rule
Rules are implemented by plug-ins and cannot be created by users. Each plug-in contains a default
set of rules with options that may be modified by the user.

Procedure

To Edit a rule:

1. To edit a rule, select the rule in the Rules list.
2. Right-click on the rule and select Edit from the menu or click Edit at the top of the page.

The Edit Rule dialog appears. Use this dialog to Enable or Disable a Rule, set the specific options
for the Rule, and to assign tasks to performOn First Failure,On Second Failure, andOn Third Failure.

109Neverfail Group Inc.

Figure 107: Edit Rule

3. When all options are selected, clickOK to accept changes and dismiss the dialog.

Neverfail Group Inc.110

Administrator's Guide

Chapter8
Data Protection

Data: Replication
Neverfail Heartbeat can protect many permutations or combinations of file structures on the active
server by the use of custom inclusion and exclusion filters configured by the administrator.

Note: The Neverfail Heartbeat program folder holds the send and receive queues on the active, first passive,
and second passive servers, and therefore should be explicitly excluded from the set of protected files.

You can view replication status and manage data replication through the Data: Replication page.
Select the replication path to view in the upper right of the page, Active to First Passive or Passive to
Second Passive.

Figure 108: Data: Replication page

111Neverfail Group Inc.

File System and Registry Synchronization Status
Two panes near the top of the Replication page in the Neverfail Heartbeat Management Client, File
System Synchronization Status andRegistry Synchronization Status, provide graphical status information.

Figure 109: Synchronization Status: File System and Registry

The table below lists the possible synchronization statuses that may be reported.

Table 3: Possible Synchronization Statuses: File System and Registry

DefinitionIcon

The file or folder is synchronized and verified.

The file or folder is not synchronized.

This status frequently follows a failover and indicates that manual synchronization and verification
is required.

The file or folder was not checked because a full system check was not performed or the full system
check is still running and the file or folder has not yet been checked.

Initiate a Full Registry Check
The registry check re-scans and synchronizes all registry keys specified in the built-in registry filters
between the servers and the results are displayed in the Registry Synchronization Status pane.

Procedure

To initiate a Full Registry Check:

1. Select the replication path (Active to First Passive or Passive to Second Passive)
2. Click Full Registry Check in the Registry Synchronization Status pane.

Figure 110: Synchronization Status: File System and Registry

Initiate a Full System Check
Certain system events, such as preceding a switchover or following a failover or split-brain syndrome,
may require running a full system check to ensure that the entire protected file set is synchronized
and verified. A full system check performs a block-level check identical to that performed during
initial synchronization and verification, and of the same files identified by the file filters.

Neverfail Group Inc.112

Administrator's Guide

Procedure

To initiate a full system check:

1. Click Full System Check in the left pane of the File Hierarchy pane.

Figure 111: Data: Replication File Hierarchy pane

2. A Caution message opens and asks “Are You Sure You Want To Initiate A Full System Check?” and
explains that depending on the amount of protected data, this taskmay take a long time to complete
(a number of hours).

Figure 112: Full System Check Caution Message

3. ClickOK to initiate the Full System Check, or click Cancel to close the message without starting
the Full System Check.

Note: Once a Full System Check is initiated, allowing it to run to its conclusion is strongly recommended
because canceling leaves the file system status Unchecked. Depending on the amount of data,
resynchronization may take substantial time to complete. Switchover is not permitted until after the task
is complete and the File System Status is Synchronized.

Fast Check
The Fast Check process is used by Neverfail Heartbeat to rapidly verify files between servers prior to
starting applications. Fast Check compares file time stamps and attributes rather than the check sums
of the data thereby accelerating the startup and synchronization process. If the time stamp or attribute
check fails, than the normal verification and synchronization process will initiate. Additionally, you
can configure the length of time to wait for Fast Check to complete before starting applications.

113Neverfail Group Inc.

Fast Check is beneficial after a graceful shutdown where severs were synchronized before shutdown.
Fast Check allows the server to check the file synchronization rapidly and start to service clients. If
Fast Check detects files that are out-of-sync, it initiates the full verify and synchronization process to
resynchronize your data.
Configure Fast Check
When combined with Controlled Shutdown, Fast Check provides the ability to perform scheduled
unattended restarts of the servers.

Procedure

To enable Fast Check:

1. Navigate toData > Replication.
2. Click the Configure button.
3. Select the Fast Check tab.
4. Select the manner in which Fast Check should operate using the Fast Check radio buttons.
5. ConfigureMaximumApplication Delay. This is the length of time Neverfail Heartbeat will delay the

startup of the application while it attempts to establish replication between active and all passive
nodes.

6. ClickOK.

Figure 113: Configure Fast Check

Note: When Fast Check is configured in addition to Controlled Shutdown, Neverfail Heartbeat can be
configured to perform an unattended restart. Formore information about Controlled Shutdown, see Controlled
Shutdown.

Manually Initiate File Synchronization
When an out-of-sync file or folder is detected, a red icon is displayed indicating theOut-of-sync status.
You can re-synchronize the out-of-sync file(s) manually using a process that is quicker and simpler
than the Full System Check.

Neverfail Group Inc.114

Administrator's Guide

Procedure

To manually re-synchronize:

1. Select one ormore files and folders from the list in the right pane of the File Hierarchy pane.Multiple
files and folders can be selected from this file list by using the standardWindowsmultiple selection
techniques, Shift + click and Ctrl + click.

2. When one or more folders are selected, also select the Including Subdirectories check box to ensure
that all files within the folder(s) are also synchronized.

3. Click Synchronize. As the synchronization runs, you may see its progress in the Current Task pane
at the bottom left of the Data: Replication page. When the synchronization process successfully
completes, a green icon indicates synchronized status.

You also can right-click on a folder in the tree view (in the left pane of the File Hierarchy pane) to
quickly select Synchronize orVerify and Synchronize from amenu. Both options automatically include
subdirectories.

Figure 114: Manual Selection

Manually Initiate Verify and Synchronize
To perform manual verification and synchronization, the process is identical to the one described in
Manually Initiate File Synchronization except that the process is started by clicking Verify and
Synchronize.

Procedure

To manually verify and synchronize:

1. Select one ormore files and folders from the list in the right pane of the File Hierarchy pane.Multiple
files and folders can be selected from this file list by using the standardWindowsmultiple selection
techniques, Shift + click and Ctrl + click.

2. When one or more folders are selected, also select the Including Subdirectories check box to ensure
that all files within the folder(s) are also verified and synchronized.

3. Click Verify and Synchronize. As verify and synchronization runs, you may see its progress in
the Current Task pane at the bottom left of the Data: Replication page. When the verify and
synchronization process successfully completes, a green icon indicates verified and synchronized
status.

You also can right-click on a folder in the tree view (in the left pane of the File Hierarchy pane) to
quickly selectVerify and Synchronize from amenu. This option automatically includes subdirectories.

115Neverfail Group Inc.

Each verification and synchronization request (manually or automatically scheduled) is defined
as a task with subsequent tasks queued for processing after the current task is completed. Each
task is listed in the Pending Tasks list to the right of the Current Tasks frame.

Note: Individual tasks can be canceled, but canceling automatically triggered tasks can lead to anUnchecked
system. A warning is presented detailing the possible consequences of canceling tasks.

Figure 115: Manual Selection

Orphaned Files Management
Neverfail Heartbeat provides the opportunity to check the system for orphaned files and either notify
the administrator or to delete the orphaned files. Orphaned files are those files in a protected set that
exist on the passive server but do not exist in the protected set on the active server in a pair. In a trio
configuration, where replication is from the active server to the first passive server to the secondary
passive server, files in the protected set on the 2nd passive server that are not on the first passive server
are considered orphaned.

Orphaned File Check can either delete or log files on the passive server that exist within the protected
set; they were “orphaned” because Neverfail Heartbeat was not running when content changes were
made on the active server.

Note: Orphaned File Check does not delete files on the passive server if there is no file filter to include the
content as this would be unsafe.

Special Cases

Filters for files, file types, or other wildcards

Folder root filters

Orphaned File Check will manage the entire contents of that folder (for example, D:\folder**).
This deletes all passive fileswithin the folder that do not exist on the active server, and includes content
created only on the passive server.

Exclusion file filters

Orphaned File Checkwill not delete any files excluded from the protected set by exclusion filters. This
rule safeguards users and applications.

Neverfail Group Inc.116

Administrator's Guide

Filters for files, file types, or other wildcards

Orphaned File Check is notmanaging the contents of the folder (for example, D:\database*.log),
only the selected files.

Orphaned File Check will only process files that match the filter and will not delete files with any
other extension within the folder D:\database

Orphaned files are those files in a protected set that exist on the passive server but do not exist in the
protected set on the active server in a pair.

Prior to initiating an orphaned files check, you must configure the options for actions to take in the
event orphaned files are found. By default, Orphaned Files Check is configured to delete orphaned
files. Should you want to log the files presence, see Configure Orphaned Files Check.
Configure Orphaned Files Check
Prior to initiating an orphaned files check, you must configure the options for actions to take in the
event orphaned files are found. By default, Orphaned Files Check is configured to delete orphaned
files. Should you want to log the files presence, follow the steps below.

Procedure

To Configure Orphaned Files Check options:

1. Navigate to the Data: Replication page and click on the Configure button.
2. Select the Orphaned Files tab.
3. Select theDetect orphaned files check box and in theOn detection, take the following action drop-down

to automatically Delete the orphaned files or Log to file to add the files list to the log file.

Figure 116: Orphaned Files Configuration Options

4. After selecting the options, clickOK to close the dialog.
5. Click theOrphaned Files Check button.

117Neverfail Group Inc.

Figure 117: Initiate Orphaned Files Check

Data: File Filters
File filters dictate which files are protected, the disk I/O operations to intercept and replicate on the
passive server(s) and allows you to customize the inclusion and exclusion of files from the replication
process.

The File Filters page of theData tab allows you to set up and manage inclusion and exclusion filters.

Neverfail Group Inc.118

Administrator's Guide

Figure 118: Data: File Filters

The File Filters pane contains three columns: Filter, State, and Detail.

• The Filter column lists the pattern for protecting files and folders on the active server.
• The State of the filter identifies the filter as Effective, Subset (contained within another filter), or Not

Effective (not contained within another filter). An Effective filter is properly configured and functions
to protect (replicate) the stipulated files to the passive server.

Determine Effective Filters
AnEffective filter iswhat remains of the files and folders stipulated in the inclusion filter after removing
the files/folders in the Exclusion filter.

Filters are compared with each other, and if one filter is a superset of another, only the superset filter
is used. This allows, for example, file servers with thousands of individual shares requested by a
plug-in to use a single, more general, user configured filter. All filters are validated before they are
passed to the replication components, and the Configuration pane of theData page reports why filters
are rejected (for example, because the drive does not exist).

Add a User Defined Inclusion Filter
Administrators can add filters to include additional files or folders in the protected set.

Procedure

To add a user defined Inclusion Filter, perform the following steps:

1. Click Add Inclusion Filter to open the Add Inclusion Filter dialog.

119Neverfail Group Inc.

Figure 119: Add Inclusion Filter

2. Filters to protect user defined files and folders are defined by typing the complete path and pattern,
by specifying a pattern containing wildcards, or browsing to the file or folder by clicking Browse.

3. ClickOK to accept the changes, or Cancel to dismiss the dialog without making any changes.

The two forms of wildcard available are *, which matches all files in the current folder or **,
which matches all files, subfolders and the files in the subfolders of the current folder. After the
filter is defined, subsequent inclusion filters may be added.

Note: Neverfail Heartbeat “vetoes” replication of a few specific files and folders such as the Neverfail
Heartbeat installation directory or the System32 folder. If you create an inclusion filter that includes any
of these off-limits files or folders, the entire filter is vetoed, even if you have created an exclusion filter to
prevent replication of those files or folders.

Add a User Defined Exclusion Filter
Exclusion Filters are configured to create a subset of an Inclusion Filter to exclude from protection.
The Exclusion Filter is created in the same way as the Inclusion Filter.

Procedure

To Add a user defined filter:

1. Filters to exclude files and folders from protection and replication are defined by clicking Add
Exclusion Filter on the Data: File Filters page of the Neverfail Heartbeat Management Client.

Figure 120: Add Exclusion Filter

2. Type the complete path and pattern or specify a pattern containing wildcards, or browse to the file
or folder by clicking Browse.

3. ClickOK to accept the changes.
The two forms of wildcard available are *, which matches all files in the current folder, and **,
which matches all files, subfolders and the files in the subfolders of the current folder.

Edit User Defined Inclusion/Exclusion Filters
User defined Inclusion/Exclusion filters can be edited using the Neverfail Heartbeat Management
Client.

Procedure

To Edit a user defined Inclusion/Exclusion Filter:

Neverfail Group Inc.120

Administrator's Guide

1. Select the filter and click Edit at the top of the File Filters page or right-clicking the filter and
selecting Edit from the menu.

Figure 121: Edit Inclusion Filter

2. Edit the value in the Pattern: text box by typing over the current file filter definition.
3. ClickOK.

The file filter is changed and becomes active.

Remove User Defined Filters

Procedure

To Remove a user defined filter:

1. To remove an Inclusion filter or Exclusion filter, select the filter in the File Filters list and click
Remove, or right-click on the filter in the File Filters list and select Remove from the menu.
A confirmation message appears:

2. Click Yes to remove the filter, or clickNo to dismiss the message without deleting anything.

Data: Rollback
The Neverfail Heartbeat Data Rollback Module (DRM) provides a way to rollback data to an earlier
point in time. This helps mitigate problems associated with corrupt data such as can result from virus
attacks. Before configuring or using any of the DRM features accessed through this page, Neverfail
recommends that you read and follow the steps described in the section immediately below, Best
Practices for Using Volume Shadow Copy Service & DRM.

Best Practices for Using Volume Shadow Copy Service & DRM
The Volume Shadow Copy Service (VSS) component of Windows 2003 and Windows 2008 takes
shadow copies and allows you to configure the location and upper limit of shadow copy storage.

1. To configure VSS, right-click on a volume in Windows Explorer, select Properties, and then select
the Shadow Copies tab.

Note: VSS is also used by the Shadow Copies of Shared Folders (SCSF) feature of Windows 2003 and
Windows 2008, and consequently, some of the following recommendations are based on Microsoft™ Best
Practices for SCSF.

2. Decidewhich volume to use for storing ShadowCopies before usingDRMbecause youmust delete
any existing shadow copies before you can change the storage volume.
Neverfail recommends that a separate volume be allocated for storing shadow copies. Do not use
a volume to store both Neverfail Heartbeat protected data and unprotected, regularly updated
data. For example: do not write backups of data (even temporarily) to a volume that contains
Neverfail Heartbeat protected files, as that increases the space required for snapshots.

121Neverfail Group Inc.

In accordance with the following guidelines from Microsoft:

Select a separate volume on another disk as the storage area for shadow copies. Select a storage
area on a volume that is not shadow copied. Using a separate volume on another disk provides
two advantages. First, it eliminates the possibility that high I/O load causes deletion of shadow
copies. Second, this configuration provides better performance.

3. Be sure to allocate enough space for the retained shadow copies.
This is dependent on the typical load for your application, such as the number and size of emails
received per day, or the number and size of transactions per day. The default is only 10% of the
shadowed volume size and should be increased. Ideally, you should dedicate an entire volume on
a separate disk to shadow storage.

Note: The schedule referred to in the Volume Properties > Shadow Copies > Settings dialog is for
Shadow Copies for Shared Folders. This is not used for DRM - the DRM schedule is configured in the
Rollback Configuration pane of the Neverfail Heartbeat Management Client.

4. Configure the schedule to match your clients' working patterns. Considering both the required
granularity of data restoration, and the available storage.

DRMprovides ameans of flexibly scheduling the creation of new ShadowCopies, and the deletion
of older Shadow Copies. Adjust this to suit the working-patterns of your clients and applications.
For example, do clients tend towork 9am-5pm,Monday-Friday in a single time zone, or throughout
the day across multiple time zones? Avoid taking Shadow Copies during an application's
maintenance period, such as Exchange defragmentation, or a nightly backup.

In selecting how frequently to create new shadow copies, and how to prune older ones, you must
balance the advantages of fine-granularity of restorable points-in-time versus the available disk
space and the upper limit of 512 Shadow Copies across all shadowed volumes on the server.

5. Perform a trial-rollback.

After DRM is configured, Neverfail recommends that you perform a trial-rollback, to ensure that
you understand how the process works, and that it works correctly.

If you do not select the option Restart applications and replication, then you can rollback to Shadow
Copies on the passive server without losing the most recent data on the active server.

6. Start the application manually to verify that it can start successfully using the restored data.
Note the following:

• The application is stopped on the active during the period of the test.
• Following the restoration of data on the passive, it becomes active and visible to clients on the

network.

After the test is complete, shut down Neverfail Heartbeat on both servers. Use the Server
ConfigurationWizard to swap the active and passive roles, and then restart. This re-synchronizes
the application data from the active to the passive, and allows you to restart using the application
data as it was immediately before the rollback.

7. Monitor Neverfail Heartbeat to identify any Shadow Copies that are discarded by VSS.

If DRMdetects the deletion of any expected ShadowCopies, this is noted in theNeverfail Heartbeat
Event Log.

This is an indication that VSS reached its limit of available space or number of Shadow Copies. If
many ShadowCopies are automatically discarded, consider addingmore storage, or reconfiguring
your schedule to create and maintain fewer shadow copies.

Neverfail Group Inc.122

Administrator's Guide

Configure VSS on Windows 2003 Server

Procedure

To configure the Volume Shadow Copy Service on Windows 2003, use the following procedure:

1. Double-clickMy Computer.
2. Right-click a hard disk icon, and select Properties.
3. Select the Shadow Copies tab.
4. Select the volume on which to configure storage, and click Settings.
5. Select the volume to contain the Shadow Copy storage, and configure the size limit (if any) for the

storage area.

Configure VSS on Windows 2008 Server

Procedure

To configure Volume Shadow Copy Service on a Windows 2008 Server:

1. Navigate to Start >All Programs >Administrative Tools > Computer Management to launch the
Computer Management configuration tool.

2. Select Storage > Disk Management.
3. Right-click on a Volume and select Properties.
4. Select the Shadow Copy tab.
5. Select the Volume for which Shadow Copy is to be enabled.
6. Click Settings.
7. In the Located on this volume: field select the Volume where the shadow copies are to be stored.
8. Configure the maximum size to be made available for the shadow copies.
9. ClickOK.

View Rollback Status and Work with Shadow Copies
TheData: Rollbackpage in theNeverfail HeartbeatManagementClient provides both status of shadow
copies and features to create and delete shadows manually, to rollback to a shadow, and to configure
the taking of shadow copies.

T

123Neverfail Group Inc.

Figure 122: Data: Rollback

View Rollback Status

The Status panes (Primary Status, Secondary Status, and Tertiary Status) of theRollback page provide
a way to view the current status before taking any other actions.

If Shadow creation is ongoing, wait until finished before taking any action or click Cancel to cancel
the current operation. It may not always be possible to cancel the current operation, in which case a
warning appears in the Neverfail Heartbeat event log.
Configure Neverfail Heartbeat to Automatically Create Shadow Copies
DRM provides a means of flexibly scheduling the creation of new shadow copies, and the deletion of
older shadow copies. Adjust this to theworking patterns of your clients and applications. For example,
do clients tend to work 9am- 5pm,Monday-Friday in a single time zone, or throughout the day across
multiple time zones? Avoid taking shadow copies during application's maintenance periods, such as
Exchange defragmentation, or a nightly backup. In selecting how frequently to create new shadow
copies, and how to prune older ones, youmust balance the advantages of fine-granularity of restorable
points-in-time versus the available disk space and the upper limit of 512 shadow copies across all
shadowed volumes on the server.

Most shadows are taken on the passive servers, but you may select to create one shadow per day on
the active server. This is with the co-operation of the application, for VSS-aware applications, such as
Exchange and SQL Server. As this may cause a temporary suspension of application activity, it is
preferable to schedule this for periods of light load.

Note: When the DRM is configured to create and manage shadow copies automatically, this task runs at the
selected frequency (for example, every 15 minutes) and this is reflected in the status display, which indicates
the time of the next scheduled task. The task does not necessarily create a shadow every time it runs, as this is
determined by the schedule configuration.

Neverfail Group Inc.124

Administrator's Guide

The timestamp associated with a Shadow Copy refers to the system time of the server on which the
shadow copy is taken.
Configure the Shadow Copy Schedule
DRM can create and delete shadow copies automatically according to a configurable schedule. The
aim of the schedule is to provide a balance between providing a fine-granularity of rollback
points-in-time on the one hand, and conserving disk space and number of shadow copies on the other.
To achieve this balance, the available configuration options reflect the observation that recent events
generally are of more interest and value than older ones. For example, the default schedule maintains
one shadow from every day of the last week, and one shadow from every week of the last month.

Procedure

Neverfail Heartbeat can be configured to automatically create shadow copies by performing the
following steps:

1. Navigate to the Data: Rollback page and click Configure. The Configure Shadow Schedule dialog
appears.

Figure 123: Configure Shadow Schedule

2. Select the Create and maintain shadows automatically check box.
TheCreate andmaintain shadows automatically check box controls the automatic creation and deletion
of Shadow copies. When selected, automatic Shadow copies are created and deleted in accordance
with other user configuration settings. When cleared, you can still manually create, delete, and
rollback shadow copies from the Rollback pane.

Note: Configure the schedule to suit your clients' working patterns; the required granularity of data
restoration, and the available storage.

3. Select the frequency and time periods for creating shadows. (See Configure Shadow Creation
Options, below.)

4. Select the shadows to keep or remove from earlier time periods. (SeeConfigure ShadowKeepOptions.)

Note: The Volume Shadow Copy Service (VSS) component of Windows 2003/2008, may automatically
delete old shadows because of lack of disk space even when the Create and maintain shadows automatically
check box is not selected.

125Neverfail Group Inc.

Configure Shadow Creation Options
These options set the frequency for shadow creation on the passive and active servers respectively.

Procedure

Note: No shadows are created when the system status is Out-of-sync or Not Replicating.

• Create a shadow every:
This drop-down list controls how frequently a shadow copy is taken on the passive servers, the
default setting is every 30 minutes. When the shadow is actually taken is also controlled by Only
between the hours: and Only on the days:, if either of these are set then shadows are taken at the
frequency defined by this drop down list but only within the days/hours defined by them.

• Create a shadow on the Active once per day at:
If the check box is cleared, then no shadows are automatically created on the active. If it is selected,
then a Shadow is taken each day at the time selected from the drop down list. The Shadow is taken
with “application co-operation”,whichmeans that if the applicationprotected byNeverfailHeartbeat
is integrated with VSS, it is informed before the shadow is taken and given the opportunity to
perform whatever tidying up it is designed to do when a VSS Shadow is taken.

Note: It is possible to select a time outside of the Only between the hours: range. This prevents creation of
the shadow.

Whether a shadow is actually taken is also controlled by Only between the hours: and Only on the
days:, if either of these are configured, then a shadow is taken only within the days/hours defined
by them. The following two options limit the number of shadows taken during periods when the
data is not changing.

• Only between the hours:

If this check box is selected, then the range defined by the two drop down lists are applied to the
automatic creation of shadows on either on the passive server(s) (as controlled by Create a shadow
every:), or on the active server (as controlled by Create a shadow on the Active once per day at:).

For example, to limit shadow captures to night time hours, you can define a range of 20:00 to 06:00.

• Only on the days:

When the check box is selected, the range defined by the two drop down lists is applied to the
automatic creation of shadows either on the passive server(s) (as controlled by Create a shadow
every:) or active server (as controlled by Create a shadow on the Active once per day at:).

For example, to limit shadow captures to weekend days, you can define a range of Saturday to
Sunday.

Note: The shadow copy information location is configurable. The default location ensures that the information
location includes a copy of the necessary file filters to be used in a rollback. Neverfail recommends that the
default setting be used for shadow copy information location.

Neverfail Group Inc.126

Administrator's Guide

Figure 124: Shadow Creation Options

Configure Shadow Keep Options
The purpose of the following three options is to reduce the number of older shadowswhile preserving
a series, which spans the previous 35 days.

Procedure

Manually created shadows are not deleted automatically, but VSS deletes old shadows (whether
manually created or not) whenever it requires additional disk space for the creation of a new shadow.
When manually created shadows match the criteria for keeping a shadow from a particular time
period, automatic shadows in close proximity are deleted. For example, a manually created shadow
is not deleted, but can be used for the “keep algorithm”.

• For earlier in the current day, keep shadows only at an interval of:

If the check box is selected, then only the first shadow is kept for each interval as defined by the
value (hours) selected from the drop-down list. Earlier in the current day means since Midnight
and older than an hour. The intervals are calculated from either at Midnight or if Only between the
hours: is selected, then from the start hour. For shadows taken before the start time (as the start
time may change), the interval is calculated backwards again starting at the start time.

• For earlier days in the current week, keep only the shadow nearest:

If the check box is selected, then only the shadow nearest to the time (24 hour clock) selected from
the drop-down list is kept for each day. Earlier days in the current week means the previous seven
days not including today (as today is covered by the above option). A day is defined as Midnight
to Midnight.

If a shadow was taken at 5 minutes to midnight on the previous day it is not considered when
calculating the nearest.

• For earlier weeks in the current month, keep only the shadows nearest:

If the check box is selected, then only the shadow nearest to the selected day is kept for each week.
Earlier weeks in the current month means the previous four weeks not including either today or
the previous 7 days (as they are covered by the above two options).

To calculate the “nearest”, an hour is required. The calculation attempts to use the selected time
from For earlier days in the current week, keep only the shadow nearest: if it is selected, otherwise the

127Neverfail Group Inc.

Only between the hours start time is used if it is selected, finally, when neither of these options are
configured, Midnight is used.

All automatic shadows taken more than 35 days ago are deleted. The intervening 35 days are
covered by the above three options.

Figure 125: Shadow Keep Options

Roll Back Protected Data to a Previous Shadow Copy
Should the need arise to roll data back to a previous point in time, perform the following:

Procedure

1. Go to the Shadows pane of the Rollback page and select an existing Shadow from the Primary,
Secondary, or the Tertiary server list.

2. A dialog is presented allowing you to create a shadow immediately before the rollback, and select
whether to restart applications and replication after the rollback.

Note: Electing to create a shadow before the rollback means that if you change your mind, you can restore
to the most recent data.

Choosing to restart applications and replication simplifies the restore procedure, but eliminates the chance
to examine the data before it is replicated to the other server.

3. Click Rollback in the Shadows pane.
A confirmation dialog is presented.

4. Click Yes.

Neverfail Heartbeat stops the applications and replication, and then restores protected files and
the registry from the Shadow Copy. Neverfail Heartbeat then sets the file and registry filters to
those persisted in the Shadow Copy. If the Shadow Copy is on a currently passive server, then this
server will become active after the rollback.

If the rollback fails, the reason for the failure is shown in the status display. This may be because
a particular file set of files or registry key cannot be accessed. For example, a file may be locked
because the application is inadvertently running on the server performing the rollback, or

Neverfail Group Inc.128

Administrator's Guide

permissions may prevent the SYSTEM account from updating. Rectify the problem and try
performing the rollback again.

5. If selected, applications and replication are restarted and the Cluster re-synchronizes with the
restored data.

• If you selected not to restart applications and replication automatically, you can now start the
application manually. This allows you to check the restored data.

• If you decide to continue using the restored data, click Start on theNeverfail Heartbeat System
Overview pane to re-synchronize using this data.

• If you decide youwant to revert to the pre-rollback data, which is still on the other (nowpassive)
server, you can shut down Neverfail Heartbeat , use the Configure Server Wizard to swap the
active and passive roles, and then restart. This re-synchronizes the servers with the pre-rollback
data.

As a result of the rollback, the file and registry filters are set to the configuration, which was in use
when the shadow copy was taken.

Manually Create Shadow Copies
Shadow Copies can be created manually using the steps below:

Procedure

1. In the Data: Rollback page Shadows pane, click Create.
The Create Shadow dialog opens.

Figure 126: Create Shadow Dialog

2. Select Primary, Secondary, or Tertiary as the server location where the shadow will be taken.
3. ClickOK to create the manual shadow copy, or click Cancel to close the dialog without creating

a shadow copy.

Delete a Shadow Copy

Procedure

Should the need arise to delete shadow copies, follow the procedure below:

• To delete a shadow copy, select it in the Shadows pane of the Rollback page. ClickDelete.
The selected shadow copy is deleted.

Data: Traffic/Queues
TheData: Traffic/Queues page presents information on the communications status of Neverfail
Heartbeat. Select the graphic of the Neverfail Channel to view the status of a specific channel. To view
the status of the send and receive queues on a specific server, select the server icon.

129Neverfail Group Inc.

The queue delays for each server (indicated by the value of the Age of Oldest Entry) represent the
amount of time a specific piece of information remains in the send queue and the receive queue
respectively before it is moved to the passive server receive queue or committed to disk.

Configure Send and Receive Queue Size
The send and receive queues are pre-configured to utilize a maximum of 10 GB of disk space. Queued
data may require more space than the default setting provides when slow connectivity is provided
for the Neverfail Channel. You can adjust the maximum disk space for queued data on the Data:
Traffic/Queues page.

Procedure

Figure 127: Data: Traffic/Queues

1. Click Configure to open the Traffic/Queues Configuration dialog.

Figure 128: Traffic/Queues Configuration

2. Type a numeric value (GB) into the text box or use the up and down arrow buttons to adjust the
value.

3. ClickOK to apply the new setting and dismiss the dialog, or clickCancel to close the dialogwithout
making any changes.

Neverfail Group Inc.130

Administrator's Guide

Review the Neverfail Channel Status
In the Data: Traffic/Queues page, the Neverfail Channel status is displayed:

• Connected - A green solid arrow icon
• Waiting - An orange solid icon is displayed when the channel has just disconnected. Neverfail

Heartbeat will wait for a configured amount of time before deciding the channel is disconnected.
• Not connected - A red broken line icon

The statistics of the connection with regards to the data sent by either server and the size and age of
the oldest entry in the active server’s send queue and passive server’s receive queue are all displayed.
The Channel Connection tab in the lower pane displays the IP addresses used by the Neverfail Channel
for the Primary to Secondary, Secondary to Tertiary, and Tertiary to Primary (if Tertiary is deployed)
connections and the port that the communications are using.

Figure 129: Neverfail Channel Status

Data: WAN Compression
Neverfail Heartbeat offers WAN Compression as an optional feature to assist in transferring data fast
over aWAN.When included in yourNeverfail Heartbeat license,WANCompression can be configured
through the Data: WAN Compression page. The Data: WAN Compression page provides a quickly
accessible status on the current state of WAN operations.

The WAN Compression feature allows the administrator to select from the following options:

Note: Allow Neverfail Heartbeat to select the compression type automatically - is the recommended setting.

131Neverfail Group Inc.

• AllowNeverfail Heartbeat to select the compression type automatically—Neverfail Heartbeat selects the
level of WAN compression based upon current configuration without user intervention.

• Advanced—Neverfail Heartbeat uses the WAN Deduplication feature in addition to compression
to remove redundant data before transmitting across the WAN thereby increasing critical data
throughput.

• Standard—Neverfail Heartbeat uses compression on data before it is sent across the WAN to
improve WAN data throughput speed.

• None— Selected when deployed in a LAN or where WAN Compression is not required.

WhenNeverfail Heartbeat is deployed forDisaster Recovery (in aWAN) or in a Tertiary configuration,
WANCompression is by default configured to Automatic. Neverfail recommends that this setting not
be changed unless specifically instructed to do so by Neverfail Support.

Figure 130: Data: WAN Compression page

Configure WAN Compression
1. To configure WAN Compression, click Configure. TheWAN Compression Configuration dialog

appears.

TheWANAcceleration feature allows administrators to configure the compression level usedwhen
data is transmitted via the Neverfail Channel. Options include:

• Allow Neverfail Heartbeat to select the compression type automatically - Neverfail Heartbeat will
automatically configure the compression based upon the cluster configuration

• Advanced - Consists of compression and deduplication
• Standard - Compression only
• None - Neither compression or deduplication

Neverfail Group Inc.132

Administrator's Guide

Figure 131: WAN Compression Configuration

2. Select the Compression Type (Allow Neverfail Heartbeat to select the compression type automatically,
Advanced, Standard, None).

3. Select a location for the WAN Compression data log. There are three ways to do this:

• Type a path into theWAN Compression data log location text box
• Click Browse and navigate to the location
• Select the check box to Allow Neverfail Heartbeat to set the WAN Compression data log location

automatically

4. ClickOK to save the configuration or Cancel to close the dialog without saving the configuration.

133Neverfail Group Inc.

Neverfail Group Inc.134

Administrator's Guide

Reference

135Neverfail Group Inc.

Neverfail Group Inc.136

Administrator's Guide

Appendix

A
Other Administrative Tasks

Configure Alerts

The Event Log page lets you configure the Neverfail Heartbeat server to send predefined alerts to
remote Neverfail Heartbeat administrators via email.

Figure 132: Logs: Event Logs

1. Click Configure Alerts (near the top of the Event Log page) to open the Configure Alerts dialog.

137Neverfail Group Inc.

Figure 133: Configure Alerts: Alert Triggers

There are three alert states that can be configured: Red alerts, which are critical alerts, Yellow alerts,
which are less serious, and Green alerts which are informational in nature and can be used for
notification of status changes (for example, a service that was previously stopped now is started).
The alerts are preconfigured with the recommended alerting levels.

2. Each alert can be re-configured to trigger as a red, yellow, or green alert or no alert by selecting or
clearing the appropriate check boxes. After the alert trigger levels are defined, clickOK to save the
configuration.

Configure Alert Reporting

Neverfail Heartbeat can alert the administrator or other personnel and route logs via email when an
Alert condition exists. To configure this capability, in the Event Log pane, clickMail Settings. In the
Mail Settings dialog, enter the Outgoing mail server (SMTP) of each server in the Cluster. Enter the
mail server name using its fully qualified domain name. Next, configure the default Send mail as email
address. This can be customized but the email address used must be an email account authorized to
send mail through the SMTP server.

Figure 134: Mail Settings

Neverfail Group Inc.138

Administrator's Guide

Note: Where Neverfail Heartbeat is protecting an Exchange Server, it is not recommended to configure the
alerts to use the protected Exchange server and is advisable if at all possible to use a different Exchange server
somewhere else within the organization.

Where SMTP servers require authentication to accept and forward SMTP messages, select theMail
Server requires authentication check box and specify the credentials for an appropriate authenticated
user account. ClickOK to save the changes or click Cancel to close the dialog without making any
changes.

After the trigger levels are configured and the email server defined in the Event Log pageMail Settings
dialog, configure the recipients of email alerts in the Configure Alerts dialog. Email alerts for Red,
Yellow, and Green alert triggers can be sent to the same recipient, or configured separately to be sent
to different recipients depending on the level of alert.

Add and Remove Email Alert Recipients
The process for adding recipients is the same for all three trigger levels.

1. Click on the tab for the type of alert (Red, Yellow, and Green) and select the Send mail check box.

Figure 135: Adding and Removing Email Alert Recipients

2. Select how many times to send the email (Always, Once, or Once per [user configurable time period])
3. Click Add.

The AddMail Address dialog opens.
4. Enter a recipient’s fully qualified email address into the text box and clickOK to add the recipient.

Each recipient is entered into a row in theMail Recipients list for the trigger level alert.
5. Repeat steps 3 and 4 to add more recipients.

To remove a recipient from theMail Recipients list, select the recipient in the list and click Remove.
The Subject andContent of the alert emails for all three alerts can be adjusted to suit the environment.
Neverfail recommends using the pre-configured content and adding customized content as needed.

139Neverfail Group Inc.

Other Administrative Tasks

Note:

On the Configure Alerts pane, the On Red Alert, On Yellow Alert and On Green Alert tabs allow the
frequency, recipient, and text of emails to be configured.

When Send mail is selected, there are three alternatives:

• Always – this will always send an email if this alert type is triggered.
• Once – this will send an email once for each triggered alert. An email will not be sent again for the same

triggered alert, until Neverfail Heartbeat is re-started
• Once per – within the time period selected, an email will only be sent once for the same triggered alert,

subsequent emails for that trigger will be suppressed. Once the time period has expired, an email will
be sent if the same alert is triggered

Note that the Once and Once Per options will operate per individual triggered Alert. Multiple emails will
be sent, but only if the event being alerted is different.

Using WScript to Issue Alert Notifications
An alternativeway of issuing notifications for alerts is to run a command by selecting theRunCommand
check boxunder the relevant alert tab and typing a command into the associated text box. This command
can be a script or a command line argument to run on the alert trigger and requires manual entry of
the path to the script or command.

The pre-configured WScript command creates an event in the Application Event Log and can be
customized to include the Neverfail Heartbeat specific informational variables listed in the following
table.

Table 4: Neverfail Heartbeat Variables

ValuesVariables

Host ID$EventHostID

Host name$EventHostName

Role of the host at the time of the event$EventHostRole

ID of event as listed above$EventId

Human-readable name of event$EventName

Detail message for event$EventDetail

Time at which event occurred$EventTime

For example, the following command line argument creates an event in the Application Event Log that
includes the machine that caused the alert, the time the alert happened, the name and details of the
alert:

Wscript //T:10 $(installdir)\bin\alert.vbs "Neverfail Heartbeat alert on
$EventHost at $EventTime because $EventName ($EventDetail). Event Id is
$EventId"

After the alert recipients and/or actions to run are defined, clickOK to save the changes and enforce
the defined notification rules or click Cancel to close the dialog without making any changes.

Neverfail Group Inc.140

Administrator's Guide

Test Alert Reporting

Click Test Alert Reporting to perform a test of the alert reporting feature without triggering an alert
and risking the operation of the active server.

Figure 136: Test Alert Reporting

Configure Event Log Files
To configure default settings for log files, click Configure to invoke the Event Log Configuration
dialog. Select the General tab to configure the log file. This dialog allows you to define where the
exported comma separated variable file is stored and the name of the file by entering the path and
filenamemanually or browsing to a location using the browse feature. ClickBrowse to open an Explorer
type interface and navigate to the appropriate location.

141Neverfail Group Inc.

Other Administrative Tasks

Figure 137: Event Log Configurations: General

The length of the event list can also be adjusted using the Record At Most option. The default is to
record 300 events but changing the value increases or decreases the length of the log list accordingly.
After the logs are configured, clickOK to commit the changes.

Review Event Logs
The events that Neverfail Heartbeat logs are listed chronologically (by default) in the Event Log pane,
the first log appears at the top and subsequent logs below it. The display order for the events can be
sorted either descending or ascending by clicking on the column heading.

Figure 138: Event Log page

Neverfail Group Inc.142

Administrator's Guide

The events listed in the Event Log pane show the time the event happened, its importance, the type of
event that triggered the log, and its detail.

Since the detail in the data grid is truncated, it may be necessary to review the log in more detail by
double-clicking its entry in the pane.

Figure 139: Event Log Properties

The Event Properties dialog gives the full detail and trace of the log that caused the event along with
the source of the error aiding in troubleshooting. Further logs can be reviewedwithout having to close
this window by using the Up andDown arrows of the dialog box to scroll through the list of logs.
This can help identify the source of the problem when many simultaneous events occur. The Event
properties dialog may be closed by clicking Close.

There are four categories of importance of events that Neverfail Heartbeat by default is configured to
log:

Table 5: Neverfail Heartbeat Event Categories

DefinitionIcon

These are critical errors within the underlying operation of Neverfail Heartbeat and can be considered critical
to the operation of the system.

Warnings are generated where the system finds discrepancies within the Neverfail Heartbeat operational
environment that are not deemed critical to the operation of the system.

System logs are generated following normalNeverfail Heartbeat operations. Review these to verify the success
of Neverfail Heartbeat processes such as file synchronization.

Information events are similar to system logs but reflect operations carried out within the graphical user
interface rather than operations carried out on the Neverfail Heartbeat Server service itself such as logging on
etc.

The list of logs that Neverfail Heartbeat records may be filtered to hide less important logs by clicking
Filters to invoke the Event Log Filters dialog, selecting the Show Events of at Least check box in the
Importance group, selecting the importance level from the drop down list, and clickingOK. Only logs
equal to or above the selected severity are displayed.

143Neverfail Group Inc.

Other Administrative Tasks

Figure 140: Event Log Filters

You can filter logs to display a subset of entries between a specific date and time range by selecting
the Only Show Events From check box and adjusting the start and end date, time, and clickingOK.

Table 6: Event Log Buttons

DefinitionIcon

Remove all entries from the event log—Click to clear the list.

Export event log as comma-separated text—Click to export the list to a comma separated variable file.
Configure the data export file name andpath through theEvent LogConfigurationdialog (clickConfigure).

Mail event log to recipients immediately—Click to email the list to recipients immediately.

Neverfail Group Inc.144

Administrator's Guide

Appendix

B
Troubleshooting

Two Active Servers
The occurrence of two active servers is not by design andwhen detected,must be resolved immediately.
When there are two identical active servers live on the same network, Neverfail refers to the condition
as Split-brain syndrome.

Symptoms

Split-brain syndrome can be identified by the following symptoms:

1. Two servers in the Cluster are running and in an active state. This is displayed on the task bar icon
as P/A (Primary and active), S/A (Secondary and active), or T/A (Tertiary and active).

2. An IP address conflict may be detected in a Cluster running Neverfail Heartbeat on the Principal
(Public) IP address.

3. A name conflict may be detected in a Cluster running Neverfail Heartbeat. In a typical WAN
environment, the Primary and Secondary (for a Pair), or Primary/Secondary and Tertiary servers
(in a Trio) connect to the network using different IP addresses and no IP address conflict occurs.
If the servers are running with the same name, then a name conflict may result. This happens only
when both servers are visible to each other across the WAN.

4. Clients (for example, Outlook) cannot connect to the server running Neverfail Heartbeat.

Causes

Two active servers (Split-brain syndrome) can be caused by a number of issues. It is important to
determine the cause of the Split-brain syndrome and resolve the issue to prevent reoccurrences of the
issue. The most common causes of two active servers are:

• Loss of the Neverfail Channel connection (most common in a WAN environment)
• The active server is too busy to respond to heartbeats
• Mis-configuration of the Neverfail Heartbeat software

Resolutions

After split-brain syndrome has occurred, the server with the most up-to-date data must be identified.

145Neverfail Group Inc.

Note: Identifying the wrong server at this point can result in data loss. Be sure to reinstate the correct server.

The following can help identify the server with the most up-to-date data:

1. Review the date and time of files on both servers. The most up-to-date server should be made the
active server.

2. From a client PC on a LAN, run nbtstat -A 192.168.1.1where the IP address is the Principal
(Public) IP address of your server. This can help identify the MAC address of the server currently
visible to clients.

Note: If the two active servers have both been servicing clients, perhaps at different WAN locations, one and
only one server can be made active. Both servers contain recent data, which cannot be merged using Neverfail
Heartbeat. One server must be made active and one server passive before restarting replication. After replication
is restarted, ALL data on the passive server is overwritten by the data on the active server. It may be possible
to extract the up-to-date data manually from the passive server prior to restarting replication. Consult the
Microsoft knowledge base for information regarding various tools that may be used for this purpose. For further
information, contact your Neverfail Support representative.

To Resolve Two Active Servers (Split-Brain Syndrome), perform the following steps:

1. Identify the server with the most up-to-date data or the server you prefer to make active.
2. Shutdown Neverfail Heartbeat on all servers (if it is running).
3. On the server you select to make passive, right-click the task bar icon, and selectConfigure Server

Wizard.
4. Click theMachine tab and set the server role to passive.

Note: Do not change the Identity of the server (Primary, Secondary, or Tertiary).

5. Click Finish to accept the changes. Reboot this server.
6. Start Neverfail Heartbeat (if required) and verify that the task bar icon now reflects the changes

by showing P/- (Primary and passive) or S/- (Secondary and passive) or T/- (Tertiary and passive).
7. On the active server, right-click the task bar icon and select Server Configuration Wizard.
8. Click theMachine tab and verify that the server role is set to active.
9. Click Finish to accept the changes. Reboot this server.

Important: As the server restarts, it connects to the passive server and starts replication. When this
happens data on the passive server is overwritten by the data on the active server.

10. Start Neverfail Heartbeat (if required) and verify that the task bar icon now reflects the changes
by showing P/A (Primary and active), S/A (Secondary and active), or T/A (Tertiary and active).

11. Log into the Neverfail Heartbeat Management Client.
12. Verify that the servers have connected and replication has started.

Two Passive Servers (In a Pair)
The Primary and Secondary servers are both passive at the same time.

Neverfail Group Inc.146

Administrator's Guide

Symptoms

The first indication that Neverfail Heartbeat may be experiencing two passive servers is when users
are unable to connect to protected applications. This situation can prove serious to your business, and
must be addressed immediately. If you have already configured alerts, you are notified that replication
is not functioning properly.

Causes

• Two passive servers generally results from some kind of sudden failure on the active server — for
example, unexpected termination of the Neverfail Heartbeat R2 Service, a transient power failure,
a server reset triggered from hardware power or reset buttons, or any other type of unclean
shutdown. Following an unclean shutdown, an active server automatically assumes the passive
role to isolate itself from the network until the failure can be investigated.

• The active server suffers a failure before completion of the handshake, which establishes the
Neverfail Channel. In this situation, the passive server has noway of detecting that the active server
is not respondingwhen the failure occurs - no channel connectionwas established, so it is impossible
for the passive server to determine the condition of the active server. The active server may suffer
a transient failure as described above; and the passive server cannot respond by failing over into
the active role. This leaves both servers in the passive role.

• Both Primary and Secondary server experience a power outage simultaneously (for example,
because they are using the same power source and neither is attached to a UPS). In this situation,
a failover is not possible.When the servers are restarted, each displays the following errormessage:
Cannot start replication because previous run did not shutdown properly.
Check configuration.

Note: If an attempt is made to start Neverfail Heartbeat without reconfiguring one server as active, Neverfail
Heartbeat responds with the warning: No active server amongst [PRIMARY, SECONDARY]

Resolution

To resolve two passive servers, perform the following steps:

1. 1. Determine which server to make active.
2. If Neverfail Heartbeat is running on either server, shut it down. Leave any protected applications

running on the server you selected to make active.
3. On the server you selected tomake active, open theConfigure ServerWizard, and select the active

role. Do NOT change the Identity (Primary / Secondary). Save the changes and exit the wizard.
4. On the server you selected to make passive, open the Configure Server Wizard, and confirm that

the role is passive. Do NOT change the Identity (Primary / Secondary). Exit the wizard.
5. Reboot the passive server. This ensures that all protected application services are stopped.
6. Start Neverfail Heartbeat on both servers.

Three Passive Servers (In a Trio)
The Primary, Secondary, and Tertiary servers are all passive at the same time.

Symptoms

The first indication that Neverfail Heartbeat may be experiencing three passive servers is when users
are unable to connect to protected applications. This situation can prove serious to your business, and

147Neverfail Group Inc.

Troubleshooting

must be addressed immediately. If you have already configured alerts, you are notified that replication
is not functioning properly.

Causes

• Three passive servers generally results from some kind of sudden failure on the active server —
for example, unexpected termination of the Neverfail Heartbeat R2 Service, a transient power
failure, a server reset triggered from the Power or Reset button, or any other type of unclean
shutdown. Following an unclean shutdown, an active server automatically assumes the passive
role to isolate itself from the network until the failure can be investigated.

• The active server suffers a failure before completion of the handshake, which establishes the
Neverfail Channel. In this situation, the passive servers have no way of detecting that the active
server is not responding when the failure occurs - no channel connections were established, so it
is impossible for the passive servers to determine the condition of the active server. The active
server may suffer a transient failure as described above; and the passive servers cannot respond
by failing over into the active role. This leaves all three servers in the passive role.

• Primary, Secondary, and Tertiary server experience a power outage simultaneously (for example,
because they are using the same power source and are not attached to a UPS). In this situation, a
failover is not possible. When the servers are rebooted, each displays the following error message:
Cannot start replication because previous run did not shutdown properly.
Check configuration.

Note: If an attempt is made to start Neverfail Heartbeat without reconfiguring one server as active, Neverfail
Heartbeat responds with the warning:

No active server amongst [PRIMARY, SECONDARY, TERTIARY]

Resolution

To resolve three passive servers, perform the following steps:

1. Determine which server to make active.
2. If Neverfail Heartbeat is running on any of the servers, shut it down. Leave any protected

applications running on the server you selected to make active.
3. On the server you selected tomake active, open theConfigure ServerWizard, and select the active

role. Do NOT change the identity (Primary / Secondary / Tertiary). Save the changes and exit the
wizard.

4. On the other two servers you selected to make passive, open the Configure Server Wizard, and
confirm that the role is passive on each server. Do NOT change the identity (Primary / Secondary
/ Tertiary). Exit the wizard.

5. Reboot the passive servers. This ensures that all protected application services are stopped.
6. Start Neverfail Heartbeat on all three servers.

Invalid Neverfail Heartbeat License
The Neverfail Heartbeat License is generated from the HBSIG of the host machine. This unique key
is generated by examining the Fully Qualified Domain Name (FQDN), Machine SID, and software
installed on the server. A valid license key must match the HBSIG.

Neverfail Group Inc.148

Administrator's Guide

Symptoms

During normal operations, you receive an error message stating your Neverfail Heartbeat License key
has expired or Neverfail Heartbeat fails to start after rebooting the server or stopping Neverfail
Heartbeat.

Causes

A license key can become invalid for any of the following reasons:

• Taking a server out of a domain and adding it to another domain.
• The Neverfail Heartbeat License has expired - If a licensing problem arises during an

implementation, Neverfail Heartbeat may provide a temporary or time-limited license so that the
implementation can proceed. Temporary or time-limited licenses have a defined expiration date,
and prevents Neverfail Heartbeat from starting when the date is exceeded.

• Windows Management Instrumentation (WMI) hung or not running. Neverfail Heartbeat uses
WMI to validate the license on the Primary server and if WMI is hung or not running validation
cannot complete.

Resolutions

1. If the invalid license error is due to changes in the domain status of the Primary server, or expiration
of a temporary or time-limited Neverfail Heartbeat License key, simply generate a new license
key for the Primary server. To learn more about generating a new Neverfail License key see
Knowledgebase article #507 — How to request a license key for Neverfail Heartbeat.

2. If the invalid license error is not due to expiration of a temporary or time-limitedNeverfail Heartbeat
License key, review the Windows Services and ensure that WMI is running. If WMI is running,
stop the WMI Service, restart it, and then attempt to start Neverfail Heartbeat.

Synchronization Failures

When Neverfail Heartbeat is started, a Full System Check runs to ensure that:

• All protected Registry Keys and values from the active server are present on the passive servers.
• All protected File/Folder structures from the active server are present on the passive servers.

After the Full System Check finishes, the File System Status and the Registry Status should be in a
Synchronized status. There may be cases when the File System Status or the Registry Status is shown
asOut-of-sync or Synchronized and busy processing. Some of the cases are described below, with possible
reasons and workarounds.

Services Running on the Passive Server

Symptoms

File System Status is Out-of-sync or Synchronized and busy processing.

Causes

Aservice that is running on the passive servermay open a protected file for exclusive access. If Neverfail
Heartbeat attempts to update a file which has been opened in this way, the following error is logged
by the Apply component: [N29]The passive Neverfail Heartbeat server attempted
to access the file: {filename}. This failed because the file was in use by

149Neverfail Group Inc.

Troubleshooting

another application. Please ensure that there are no applications which
access protected files running on the passive.

Services that keep files locked on the passive server might be:

• Protected application services
• File-level anti-virus tool services
• The NNTP service in an Neverfail Heartbeat for IIS deployment (if the \Inetpub folder is shown

as Out-of-sync)
• IISAdmin service in an Neverfail Heartbeat for IIS deployment (if

C:\WINDOWS\system32\inetsrv\MetaBase.xml is shown asOut-of-sync). IISAdmin service
starts on the passive after a reboot of the server and must be stopped manually.

Resolutions

Until the file is closed on the passive server, Neverfail Heartbeat reports that the file's status, and hence
the File System Status, is Out-of-sync.

To resolve an Out-of-sync system status, take the actions below:

1. Ensure Protected Application services are set toManual on both servers and that they are not
running on the passive server(s).

2. Ensure that the Recovery Actions set from the Service Control Manager (SCM) for the Protected
Application services are Take No Action (otherwise, the Protected Application services are restarted
by the SCM).

3. Ensure that file-level anti-virus is not part of the protected set as the file-level anti-virus and the
corresponding services are running on both servers.

4. Ensure the NNTP service is not running on the passive server in an Neverfail Heartbeat for IIS
deployment (if \Inetpub folder is shown as Out-of-sync). This is valid for some of the Exchange
implementations as well, where IIS Admin is protected.

5. Ensure that IISAdmin is not running on the passive server in an Neverfail Heartbeat for IIS
deployment (if C:\WINDOWS\system32\inetsrv\MetaBase.xml is Out-of-sync) if IISAdmin
service is started on the passive.

Neverfail Channel Incorrectly Configured

Symptoms

If the Neverfail Channels are not properly configured, they cannot initiate the handshake to establish
communications through the channel connection. Failure to establish the channel connection prevents
a Full System Check and leaves the File System Status and Registry Status as Out-of-sync.

Causes

The most common Neverfail Channel configuration errors are:

• Neverfail Heartbeat Packet Filter enabled on one or more channel NICs
• Channel IP addresses configured in different subnets (in LAN configurations)
• In a WAN configuration, no static routes between the channel NICs

Resolutions

To resolve a Neverfail Channel configuration error:

1. Verify that the Neverfail Heartbeat Packet Filter is disabled on channel NICs.

Neverfail Group Inc.150

Administrator's Guide

2. Verify that channel IP addresses are properly configured.

3. In a WAN configuration, verify that static routes between channel NICs are properly configured.

4. Ensure that NetBIOS settings on the channel NICs have been disabled.

Incorrect or Mismatched Disk Configuration
Common disk configuration errors which may affect a Cluster:

Symptoms

When Neverfail Heartbeat starts, the complete set of File Filters is checked for consistency. If any of
the entries points to a non-existent drive letter or to a non-NTFS partition, the list of File Filters is reset
to the default value of C:\Protected**. This is a safety measure; Neverfail Heartbeat requires the
same drive letter configuration on the Primary, Secondary, and Tertiary servers, and only supports
protection of NTFS partitions.

Causes

Different partition structures on the Primary, Secondary, and Tertiary servers, resulting in one ormore
file filters pointing to drives which cannot be protected on all servers. For example:

• The Primary server has drive G:, which is a valid NTFS partition; but there is no corresponding
drive on the Secondary or Tertiary server

• The Primary server has drive G:, which is a valid NTFS partition; but the equivalent drive on the
Secondary or Tertiary server is a CD / DVD drive or a FAT / FAT32 partition, which cannot be
protected by Neverfail Heartbeat.

In either case, if a file filter is configured to protect a directory on drive G:, the entire filter set is rejected
and the filters are reset to the default value of <Windows drive>\Protected**

Resolutions

If this occurs, follow the steps documented inKB-500—The set of File Filters is reset to C:\Protected**.
What should I do next?

The First Passive Server has Less Available Space than the Active Server
Free up some additional disk space on the first passive server. Make sure you are not deleting data
from the protected set as you might lose data in the event of a switchover. This may require you to
update the disk subsystem on the first passive server. When complete, you must manually start
replication.

Symptoms

Replication stops and the following error is reported:

[N27]Failed to write information for the file: {filename} to the disk.
Either the disk is full or the quota (for the SYSTEM account) has been
exceeded.

Causes

The first passive server has less available disk space than the active server and this prevents replication
of updates to the first passive server because the quantity of updates from the active server exceeds
the available disk space on the first passive server.

151Neverfail Group Inc.

Troubleshooting

Resolution

Free up some additional disk space on the first passive server. Make sure you are not deleting data
from the protected set as you might lose data in the event of a switchover. This may require you to
update the disk subsystem on the first passive server. When complete, you must manually start
replication.

Unprotected File System Features

Symptoms

Another possible reasonwhyNeverfail Heartbeat cannot synchronize certain files or directories is the
presence in the replication set of so-called “unprotected” file system features.

The default behavior for Neverfail Heartbeat in the presence of Unprotected Features from category
2 (ExtendedAttributes and file encryption) is to log an error and set the File SystemStatus toOut-of-sync.
If these types of files are present in the replication set, replication continues, but the system remains
Out-of-sync.

Causes

Neverfail Heartbeat does not synchronize if the replication set contains files with unprotected file
system features. Unprotected file system features are described by category in KB-321 — Neverfail
for File Server: Unprotected Features of the Windows 2003/2008 File System.

Resolutions

Two methods of dealing with these Unprotected Features are described in KB-321 — Neverfail for
File Server: Unprotected Features of the Windows 2003/2008 File System. If these features are not
essential for the normal operation of your file system, zipping and unzipping the affected files within
their parent directory removes the Unprotected Features, allowing the Neverfail Heartbeat to
synchronize the file system.

Registry Status is Out-of-Sync
The Registry may be reported as Out-of-Sync when one or more Registry keys fail to synchronize.
There are at least two possible reasons.

Resource Issues

Symptoms

Neverfail Heartbeat logs the following error message:

Call to RegOpenKeyEx failed: on <Reg_Key> : Insufficient system resources
exist to complete the requested service

Causes

One or both of the servers are running low on virtual memory.

Resolutions

This is usually a sign that the server does not have enough virtual memory left. Restart the server to
correct this problem.

Neverfail Group Inc.152

Administrator's Guide

Registry Security Issues

Symptoms

Neverfail Heartbeat is unable to read/sync/replicate the registry.

Causes

If a protected registry key has permissions that deny Write access to the System account, Neverfail
Heartbeat may be unable to synchronize or replicate it.

Resolutions

Change the permissions on the affected registry key to grant the System account Full Control.

Channel Drops

Performance Issues

Symptoms

The message java.io.IOException: An existing connection was forcibly closed
by the remote host appears in the active server's NFLog.txt file, and the channel connection
between the servers is lost.

Causes

This condition is unusual and generally points to an application, or Windows itself, experiencing a
fault on one of the passive servers. Themost likely issue here is a sudden reboot / restart of the passive
server and may be due to one of the following causes:

• The server is configured for automatic software update management and some updates force a
server reboot.

• There is a software or Operating System issue which occasionally results in a BSOD and system
restart.

• The Neverfail Heartbeat R2 service itself experiences problems and may hang or terminate
unexpectedly.

Resolutions

• Determine the likely source of the hang or reboot by examining the Windows event logs.
• Alternatively, if the server does not show any evidence of a system restart or application hang, the

issue may be due to one or both of the channel NICs forcing a channel disconnection.

Passive Server Does Not Meet Minimum Hardware Requirements

Symptoms

The data rate between the servers is very high during a Full System Check and the channel drops.

153Neverfail Group Inc.

Troubleshooting

Causes

A passive server does not meet the recommended hardware requirements for Neverfail Heartbeat or
it meets them but is much less powerful than the other server(s) in the Cluster. The underpowered
server cannot apply the received replication data from the active or other passive server at the rate
that the data is sent to this passive server

Resolutions

To avoid reinstalling your Neverfail Heartbeat solution, it is best to tackle this issue by upgrading the
hardware (for example, memory and or CPU) on the passive server. It is important to establish the
identity (Primary, Secondary, or Tertiary) of the affected server before you perform the upgrade.

Hardware or Driver Issues on Channel NICs

Symptoms

The Neverfail Channel drops or disconnects and reconnects intermittently.

Causes

• Old/wrong drivers on the channel NICs
• If the physical connection used for theNeverfail Channel connection uses a hub or Ethernet switch,

a hardware fault may cause the channel to drop
• Defective Ethernet patch or crossover cables
• Improper configuration of the NICs used for the channel connection
• ISP problems in a WAN environment

Resolutions

1. Verify that channel NIC drivers are the correct/latest versions. This is a known issue with
HP/Compaq ProLiant NC67xx/NC77xx Gigabit Ethernet NICs but may affect other NIC types as
well. See KB-116 — vCenter Server Heartbeat and Gigabit Ethernet NIC drivers. (NC77XX).

2. Verify hubs and Ethernet switches are operating properly. Identify and replace any defective
components.

3. Test for defective Ethernet patch or crossover cables and replace if defective.
4. Correctly configure the NICs used for the channel connection.
5. Verify the physical link to identify any ISP problems.

Firewall Connection
In both a LAN or WAN deployment of Neverfail Heartbeat, the channel may be connected via one or
more Internet firewalls. Since firewalls are intended to block unauthorized network traffic, it is
important to ensure that any firewalls along the route of the channel are configured to allow channel
traffic.

Symptoms

The Neverfail Channel cannot connect or connects and disconnects continuously.

Causes

In aWANdeployment, port #57348 (or any other port configured for theNeverfail Channel) is closed
on one ormore firewalls on the route between the channel NIC on the active server and its counterpart
on the passive server.

Neverfail Group Inc.154

Administrator's Guide

Resolutions

Open port #57348 (and any other port configured for the Neverfail Channel) on all firewalls on the
route between the channel NIC on the active server and its counterpart on the passive server.

Incorrect Neverfail Channel Configuration

Symptoms

IP conflicts are encountered on one of the channel IP addresses. TheNeverfail Channel does not connect
or connects and disconnects.

Causes

Identical IP addresses at each end of the channel, IP addresses in different subnets without static
routing at each end of the channel, or a channel NIC configured for DHCP when a DHCP server is
not available.

During installation, Neverfail Heartbeat configures the channelNICswith user provided information.
Providing incorrect information or incorrectlymodifying the channelNIC configuration after installation
can cause the Neverfail Channel to fail communicating.

On rare occasions, if the servers in a Cluster have NICs of the same type in a different order, both the
name and IP address of a channel NIC on the Primary server may be transferred to the Principal
(Public) NIC on the Secondary and or Tertiary server; or the name and IP address of the Principal
(Public) NIC may be transferred to a channel NIC. Similarly, the names of the channel NICs may be
reversed on the Secondary and or Tertiary server under these circumstances. If this happens, it can
be hard to reconcile the names of the NICs with their physical identities, making it difficult to assign
the correct IP address to each NIC on the Secondary and Tertiary servers.

Resolution

It is part of the normal Neverfail Heartbeat installation process to manually assign the correct IP
addresses to eachNIC on the Secondary and Tertiary server. If there is no channel connection between
the servers, verify that the IP addresses on the Secondary and Tertiary server's channel NICs are
correctly configured. Verify the settings for the Principal (Public) NIC, since any configuration error
here may not be apparent until a switchover is performed or a failover occurs.

It is possible to capture the identities of all of the NICs on the Secondary and Tertiary server prior to
installingNeverfail Heartbeat, by opening aWindowsCommandPrompt on that server and executing
the following command:

ipconfig /all > ipconfig.txt

This saves the current name, TCP/IP configuration, and MAC address of each NIC on the Secondary
and Tertiary server to a file called ipconfig.txt, which is present on that server after the Plug and
Play phase of the Neverfail Heartbeat install is complete. At this point, it is possible to compare the
pre-install and post-install state of eachNIC by running ipconfig /all from aWindows command
prompt and comparing the output of this command with the content of the file ipconfig.txt. The
MAC address of each NIC is tied to the physical identity of each card, and never changes - so it is
possible to identify each NIC by its MAC address and determine its original name and network
configuration, even if these have been updated by the Plug and Play process.

155Neverfail Group Inc.

Troubleshooting

Neverfail Heartbeat Packet Filter is Enabled on the Channel NIC(s)

Symptoms

Interference with network traffic across the channel resulting in an intermittent channel connection
or no channel connection at all.

Causes

During the installation of Neverfail Heartbeat, the Neverfail Heartbeat Packet Filter is automatically
installed and enabled on all NICs on all servers in the Cluster. Disabling the Packet Filter on the channel
NIC(s) on each server is a documented part of the installation of Neverfail Heartbeat. If the Neverfail
Heartbeat Packet Filter is left enabled on one or more channel NICs after installation is complete, it
may interfere with network traffic across the channel.

Resolutions

In the Properties tab for each channel NIC on both servers, confirm that the check box for theNeverfail
Heartbeat Packet Filter is unchecked, meaning that the Neverfail Heartbeat Packet Filter is disabled
on that NIC.

Subnet/Routing Issues — In a LAN

Symptoms

The Neverfail Channel disconnects or fails to connect in a LAN deployment.

Causes

The Neverfail Channel may disconnect or fail to connect due to the Principal (Public) NIC and/or one
or more channels sharing the same subnet.

Resolutions

If Neverfail Heartbeat is deployed in a LAN environment, the Principal (Public) IP address and the
channel IP address on a server should be in separate subnets. If there aremultiple redundant channels,
each should have its own subnet. Verify the network configuration for eachNIC and correct any issues.

Subnet/Routing Issues — In a WAN

Symptoms

The Neverfail Channel disconnects or fails to connect in a WAN deployment.

Causes

When the Neverfail Channel disconnects or fails to connect in a WAN deployment it may be because
the static route is not configured or is configured incorrectly.

When Neverfail Heartbeat is deployed in aWAN, it is generally not possible for the Principal (Public)
IP address and the channel IP addresses to be in different subnets, since there is usually a single
network path between the two servers. To ensure that channel traffic is routed only between the
endpoints of the channel, it is necessary to configure a static route between these endpoints.

Neverfail Group Inc.156

Administrator's Guide

Resolutions

Refer to KB-466 — How to Create a Static Route for the VMware Channel Connection where the
channel and Principal Public) IP addresses are on the same subnet in a WAN environment, for a
detailed discussion about WAN channel routing issues, and for instructions on how to configure a
static route for the Neverfail Channel.

MaxDiskUsage Errors
Disk Usage and Disk Quota Issues

Neverfail Heartbeat uses queues to buffer the flow of replication data from the active server to the
first passive server and from the first passive to the second passive server. This configuration provides
resilience in the event of user activity spikes, channel bandwidth restrictions, or channel drops (which
may be encountered when operating in a WAN deployment). Some types of file write activity may
also require buffering as they may cause a sharp increase in the amount of channel traffic. The queues
used by Neverfail Heartbeat are referred to as either the send queue or the receive queue with each
server in the Cluster maintaining both a send queue and receive queue for each channel connection.

Send Queue

Neverfail Heartbeat considers the send as 'unsafe' because the data in this queue is awaiting replication
across the channel to a passive server and is vulnerable to loss in the event of a failover. As a result of
failover, some data loss is inevitable, with the exact amount depending upon the relationship between
current channel bandwidth and the required data transmission rate. If the required data transmission
rate exceeds current channel bandwidth, the send queue fills; if the current channel bandwidth exceeds
the required data transmission rate, the send queue empties. This situation is most commonly seen in
a WAN environment, where channel bandwidth may be restricted. In a LAN with normally high
bandwidth on a dedicated channel, the size of the send queue is zero or near zero most of the time.

Note: On a server that is not protected with Neverfail Heartbeat, all data is technically 'unsafe' because it is
possible to lose all data if the server fails.

Receive Queue

The target queue on the passive server is called the receive queue and is considered safe. Neverfail
Heartbeat considers the receive queue safe because the data in this queue has already been transmitted
across the channel from the active or first passive server, and is not lost in the event of a failover, since
all updates to the passive server are applied as part of the failover process.

The queues (on all servers) are stored on-disk, by default in the <Neverfail Heartbeat Install
Directory>\R2\log, with a quota configured for the maximum permitted queue size (by default,
10 GB on each server). Both the queue location and the quota are configurable.

There are two ways to set the queue size:

• With Neverfail Heartbeat started, open the Neverfail Heartbeat Management Client and select
Data: Traffic/Queues. Set the value ofMax Disk Usage and clickOK. It is necessary to shut down
and restart Neverfail Heartbeat (specify that the stopping of protected applications is not necessary)
for the change to take effect.

• With Neverfail Heartbeat shut down on the active server, open the Configure Server Wizard and
select the Logs tab. Set the value ofMaximum Disk Usage and click Finish.

157Neverfail Group Inc.

Troubleshooting

Note: Neverfail Heartbeat is a symmetrical system, and can operate with any server in the active role. For this
reason, the queue size is always set to the same value for all servers.

MaxDiskUage Errors

If Neverfail Heartbeat exceeds its pre-configured queue size, it reports an error message. There are
several possible reasons for this, with the most common ones shown below.

When Neverfail Heartbeat reports [L9] Exceeded the maximum disk usage
(NFChannelExceededMaxDiskUsageException), the following conditions exist:

• On the active server, it indicates that the size of the send queue has exceeded the disk quota allocated
for it.

• On a passive server, it indicates that the size of the receive queue or send queue has exceeded the
disk quota allocated for it.

Neither of these conditions is necessarily fatal, or even harmful; but it is important to try to determine
the sequence of events, which led to the condition appearing in the first place.

[L9]Exceeded the Maximum Disk Usage on the ACTIVE Server

Symptoms

Replication stops, and the Neverfail Heartbeat Event Log displays the error [L9]Exceeded the
maximum disk usage, originating from the ACTIVE server.

Causes

As stated previously, if there is a temporary interruption in theNeverfail Channel, or there is insufficient
channel bandwidth to cope with the current volume of replication traffic, the send queue may begin
to fill. If the situation persists, the size of the queue may eventually exceed the configured disk quota.

Resolutions

Assuming there are no other channel connection issues (see KB-992 —Neverfail Channel Drops) you
can increase the amount of disk space allotted to the queues to prevent this situation recurring. The
default setting is 10 GB, whichmay be insufficient on servers with a large volume of replication traffic
and/or limited channel bandwidth. If you have sufficient disk space, set the queue size to zero
(unlimited). This allows Neverfail Heartbeat to utilize any free disk space to store the queues.

[L9]Exceeded the Maximum Disk Usage on a PASSIVE Server

Symptoms

Replication stops, and the Neverfail Heartbeat Event Log displays the error [L9]Exceeded the
maximum disk usage, originating from a PASSIVE server.

Causes

• In this situation, the bottleneck lies between the Neverfail Channel NIC and the disk subsystem
on a passive server. When replication traffic passes across the channel faster than it can be written
to disk on the passive server, it is buffered temporarily in the passive server’s receive queue. As
before, if this situation persists, the size of the queuemay eventually exceed the disk quota allotted.

Neverfail Group Inc.158

Administrator's Guide

• If the passive server is much less powerful than the active server, in terms of processor speed, RAM
or disk performance, it may lag behind the active server during periods of high replication activity.
If you suspect this is the case, it may be useful to monitor one or more Windows performance
counters to determine which component is experiencing sustained high activity. Intensive page
file use or persistently large disk queue length may indicate a problem, which can be solved by
upgrading one or more physical components of the server.

• Note that any server can be active or passive. If the Secondary or Tertiary server is more powerful
than the Primary server, hardware-related issues might only occur while the Secondary or Tertiary
server is in the active role.

Resolutions

If you have multiple physical disks on each server, it may be worth locating the Neverfail Heartbeat
send and receive queues on a separate physical disk, away from theWindows directory, theWindows
page file, and any protected files to help alleviate disk performance issues. To do this:

1. Shut down Neverfail Heartbeat.
2. Open the Server Configuration Wizard and select the Logs tab.
3. Set the path forMessage Queue Logs Location and click Finish.
4. Start Neverfail Heartbeat on all servers.

Note: The selected path is applicable only to the specific server where the change was performed.

5. You may alleviate the symptoms of this problem by simply increasing the amount of disk space
allotted to the queues. If you have reason to suspect that a hardware issue is the root of the problem,
it is better to correct that problem at the source if possible.

6. It is also possible for the size of the receive queue to increase sharply in response to certain types
of filewrite activity on the active server. This ismost obviouswhenNeverfail Heartbeat is replicating
a large number of very small updates (typically a few bytes each) - the volume of update traffic
may be far greater than the physical size of the files on the disk, and so the receive queue in particular
may becomedisproportionately large. This pattern of disk activity is often seenduring the population
of Full-Text Catalogs in Microsoft SQL Server.

7. Increase the amount of disk space available for the queues, as described above; it may be also help
to alleviate the issue by moving the queues to their own physical disk, or upgrading memory or
the disk subsystem.

8. Neverfail Heartbeat requires a certain amount of system resources for its own basic operations and
requires some additional resources for processing replication traffic. This is in addition to the
resources used by Windows and other applications running on the server (including critical
applications protected by Neverfail Heartbeat). It is always a good idea to ensure that there are
sufficient resources for all of the applications and services running on such a server to provide
maximum performance, stability, and resilience in the face of changing client, server, and network
activity.

[L20]Out of disk space (NFChannelOutOfDiskSpaceException)

Symptoms

Replication stops and the Neverfail Heartbeat Event Log displays the error [L20]Out of disk
space, originating from either server.

159Neverfail Group Inc.

Troubleshooting

Causes

This is similar to the [L9]Exceeded the maximum disk usage scenario, with one important
difference - one of the queues has exceeded the amount of physical disk space available for it, without
reaching its quota limit. So, for example, if the maximum queue size is set to 10 GB, but only 3 GB of
physical disk space remains, this message is reported if one of the queues exceeds 3 GB in size.

Resolutions

The strategy for dealing with this is simple - it is necessary either to free up more disk space, or to
move the queues to a disk with sufficient free space to accommodate queue sizes up to the limit
configured for Maximum Disk Usage.

Application Slowdown
Anypiece of software installed on a server orworkstation consumes a finite amount of system resources
when it runs, and it must share the resources it uses with any other applications, which are running
at the same time. If the total resource requirement for the applications exceeds the available physical
resources, the operating system gracefully attempts to provide resources but some applications may
be under-resourced. This may mean that an application cannot obtain enough memory to operate
normally, or that a process is required to wait to access the hard disk.

In a situation where applications are competing for resources, it is likely that one or more applications
suffer from poor performance. Operations performed by the application may take longer than usual
to complete, and in turn, may affect the time required to log in to a remote client, or to open or save
a file. This is true for both servers running Neverfail Heartbeat and for servers running any other
application.Neverfail Heartbeat is able tomonitor systemperformance counters and providewarnings
if predefined thresholds are exceeded, but it does not actively manage system resources for other
applications. Like any other application, it also requires a finite amount of resources for its own
operations in addition to the resources used by the operating system and the protected application.

It is very important to ensure that the machines hosting Neverfail Heartbeat meet recommended
hardware requirements and are powerful enough to copewith the load imposed byNeverfailHeartbeat,
the protected application, and any other critical applications. Neverfail SCOPEData Collector Service
provides users with the information to make this decision at install time, and can monitor server
performance while Neverfail Heartbeat is running.

Poor Application Performance

Symptoms

The servers are unable to accommodate the load placed upon them during normal operation.

Causes

Thismay be due to the Primary server's resource usage in one ormore areas being close to themaximum
possible before Neverfail Heartbeat was installed.

Resolutions

Neverfail SCOPE Data Collector Service is designed to report on these types of conditions, and can
providewarnings if CPUusage ormemory usage exceeds a certain percentage of the available resource.
The information provided byNeverfail SCOPEData Collector Servicemeans that the risk of application

Neverfail Group Inc.160

Administrator's Guide

slowdown could be minimized by performing any recommended hardware upgrades on the Primary
server before Neverfail Heartbeat is installed.

Servers Could Accommodate the Initial Load but the Load has Increased

Symptoms

Application response times have slowed in response to increased user activity.

Causes

It is also possible that the servers may be able to operate normally when Neverfail Heartbeat is first
installed,with performance decreasing because of an increase in user activity - for example, the number
of users on your Exchange system may increase, or the typical usage pattern for a user may become
more intense. This may be a gradual and sustained increase over time; or it may be transient if some
specific event triggers a temporary surge in user activity.

Resolution

If the situation is sporadic, it may correct itself when the load decreases. If the increase is sustained
and permanent, it may be necessary to upgrade the server hardware to compensate.

One Server is Able to Cope, but the Other Cannot

Symptoms

Applications operate normally when the Primary server is active but slow when the Secondary or
Tertiary server is active (or vice versa).

Causes

If there is a large discrepancy in the processing power between the servers, it may be that one of the
servers can handle the operational load, and the other cannot. The load on a server is generally higher
when it is in the active role and the protected application(s) started, so it is possible that applications
run successfully when the Primary server is active, but may experience performance issues when the
Secondary or Tertiary is active (or vice-versa). Problems may arise even when the more powerful
server is active, such as when resource intensive tasks are running.

Resolutions

It is good practice to ensure that all servers have approximately equivalent processing power, RAM
and disk performance. It may be necessary to upgrade the hardware so that servers have roughly the
same performance.

Scheduled Resource Intensive Tasks

Symptoms

Resource-intense scheduled tasks impact performance at certain times.

Causes

System performance may be fine until two or more resource-hungry processes run simultaneously;
or, one process may perform actions, which increase the load on Neverfail Heartbeat by triggering

161Neverfail Group Inc.

Troubleshooting

additional (and sometimes unnecessary) replication traffic. Typical examples might be processes such
as backups, database maintenance tasks, disk defragmentation or scheduled virus scans.

Resolution

As far as possible, it is good practice to schedule such operations so that they do not overlap, and to
schedule themoutside regularworking hours,when the load imposed on the server by users accessing
the protected application is likely to be smaller.

Neverfail Group Inc.162

Administrator's Guide

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.

Active Directory (AD)
Presents applications with 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 to AD
resulting in switchover/failover times typicallymeasured
in seconds.

Active–Passive
The coupling of two servers with 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.

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

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'smicroprocessor 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.

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.

163Neverfail Group Inc.

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

Cluster
Ageneric term for aNeverfail 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 the
Neverfail HeartbeatManagementClient 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.

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 basedmachineswhere
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.

Neverfail Group Inc.164

Administrator's Guide

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 or manually triggered through the Manage
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.

Global Catalog
Aglobal catalog is a domain controller that stores a copy
of all Active Directory 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
A key Neverfail Heartbeat feature allowing for the use
of servers with different manufacturers, models, and
processing power in a singleNeverfail 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 or more
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 usingNTBackup
or Wbadmin and to restore the replica to the Secondary
and/or Tertiary servers.

165Neverfail Group Inc.

Glossary

Low Bandwidth Module (LBM)
A Neverfail Heartbeat module that compresses and
optimizes data replicated between servers over a WAN
connection. This deliversmaximumdata throughput and
improves application response time on congestedWAN
links.

Machine Name
The Windows or NETBIOS name of a computer.

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 protect multiple 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 theNeverfail system
for the heartbeat and replication traffic.

Neverfail Extranet
The Neverfail 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 theNeverfail 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 aNeverfail 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.

Neverfail Group Inc.166

Administrator's Guide

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 theway 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.

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

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

Protected Application
An application protected by the Neverfail Heartbeat
solution.

167Neverfail Group Inc.

Glossary

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)
A multi-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 are maintained in a
synchronized state.

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

Rule
A set of actions performed byNeverfail 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 of
Neverfail Heartbeat.

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 heartbeatmessage, 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.

Neverfail Group Inc.168

Administrator's Guide

Split-Brain Avoidance
A unique feature of Neverfail Heartbeat that prevents a
scenario inwhichPrimary 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.

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.

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

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

Synchronize
The internal process of transporting 64KB blocks of
changed files or registry key data, through the Neverfail
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 amirror
image of the protected data on the active server.

System Center Operations Manager
(SCOM)
System Center Operations Manager is a cross-platform
data center management 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. TheDNS servermust 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.

169Neverfail Group Inc.

Glossary

Ungraceful (Unclean) Shutdown
A shutdown of Neverfail Heartbeat resulting from a
critical failure or by shutting down Windows 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)
A private data network that makes use of the public
telecommunication infrastructure, maintaining privacy
through the use of a tunneling protocol and security
procedures.

WindowsManagement Instrumentation
(WMI)
A management technology allowing scripts to monitor
and controlmanaged 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.170

Administrator's Guide

	Contents
	About This Book
	Getting Started
	Neverfail Heartbeat Concepts
	Overview
	Architecture
	Protection
	Neverfail Heartbeat Networking Configuration
	Neverfail Heartbeat Communications
	Neverfail Heartbeat Switchover and Failover Processes
	Recovery from a Failover

	Configuring Neverfail Heartbeat
	Configure Server Wizard
	Configure Machine Identity
	Configure Server Role
	Change the Client Connection Port
	Configure Channel IP Routing
	Configure the Default Channel Port
	Configure Low Bandwidth Optimization
	Configure Public IP Addressing
	Add/Remove an Neverfail Heartbeat License Key
	Configure the Message Queue Logs
	Configure Maximum Disk Usage

	Status and Control
	Managing Neverfail Heartbeat Clusters
	Install Client Tools

	Starting the Neverfail Heartbeat Management Client
	Navigating the Neverfail Heartbeat Management Client
	Changing the Neverfail Heartbeat Management Client Font
	Add a Neverfail Heartbeat Group
	Remove an Neverfail Heartbeat Group
	Add a New Connection
	Edit a Connection
	Move a Connection
	Remove a Connection
	Business Application Groups
	Installing the Business Application Plug-in
	Creating a Business Application Group
	Editing a Business Application Group
	Dissolve a Business Application Group
	Business Application Switchover
	Performing a Business Application Switchover
	Site Switchover
	Performing a Site Switchover
	Perform a Site Switchover when the First Server to Switch is Unavailable

	Uninstall the Business Application Plug-in

	Edit User Name and Passwords
	Review the Status of Neverfail Heartbeat Clusters and Groups
	Exit Neverfail Heartbeat Management Client
	Shutdown Windows with Neverfail Heartbeat Installed
	Controlled Shutdown
	Neverfail vSphere Client
	Installing Neverfail vSphere Client
	Launch Neverfail vSphere Client
	Discover Neverfail Heartbeat Servers
	Managing Neverfail Heartbeat with Neverfail vSphere Client
	Add Neverfail Clusters
	Remove Neverfail Clusters

	Neverfail SRMXtender
	Creating an SRM Step
	Uninstall SRMXtender
	Upgrading SRMXtender

	Protection
	Server Protection
	Overview
	Monitoring the Status of Servers
	Configure Neverfail Heartbeat Settings
	Configure Pings
	Configure Failover
	Configure Response Times

	Common Administrative Tasks in Neverfail Heartbeat
	Forcing a Switchover
	Failover versus Switchover
	Configuring Failover and Active Server Isolation
	Typical Failover and Active Server Isolation Scenarios

	Recover From a Failover

	Split-brain Avoidance
	Configuring Management IP Addressing

	Network Protection
	Overview
	Configure Public Network Monitoring
	Enabling Automatic Switchover in a WAN
	Setting Max Server Time Difference

	Application Protection
	Applications Environment
	Applications: Summary
	View Application Status
	Reset the Application Health Status
	Edit Individual Applications
	Remove an Application
	Manually Stop and Start Applications
	Configure Applications
	View the Applications Log
	Filter Application Log Entries

	Applications: Services
	View the Status of Services
	Add a Service
	Edit a Service
	Configure Service Recovery Options for All Protected Services

	Remove a Service
	Change the Order of Services

	Applications: Tasks
	Add a Task
	Edit a Task
	Remove a Task
	Change the Order of Tasks
	Manually Start a Task
	View, Add, and Remove User Accounts
	Add User Account
	Remove User Account

	Application: Rules
	Applications: Plug-ins
	Install a Plug-in
	Edit a Plug-in
	Uninstall a Plug-in

	Performance Protection
	Rules Overview
	Check a Rule Condition
	Edit a Rule

	Data Protection
	Data: Replication
	File System and Registry Synchronization Status
	Initiate a Full Registry Check
	Initiate a Full System Check
	Fast Check
	Configure Fast Check

	Manually Initiate File Synchronization
	Manually Initiate Verify and Synchronize
	Orphaned Files Management
	Special Cases
	Configure Orphaned Files Check

	Data: File Filters
	Determine Effective Filters
	Add a User Defined Inclusion Filter
	Add a User Defined Exclusion Filter
	Edit User Defined Inclusion/Exclusion Filters
	Remove User Defined Filters

	Data: Rollback
	Best Practices for Using Volume Shadow Copy Service & DRM
	Configure VSS on Windows 2003 Server
	Configure VSS on Windows 2008 Server
	View Rollback Status and Work with Shadow Copies
	View Rollback Status
	Configure Neverfail Heartbeat to Automatically Create Shadow Copies
	Configure the Shadow Copy Schedule
	Configure Shadow Creation Options
	Configure Shadow Keep Options

	Roll Back Protected Data to a Previous Shadow Copy
	Manually Create Shadow Copies
	Delete a Shadow Copy

	Data: Traffic/Queues
	Configure Send and Receive Queue Size
	Review the Neverfail Channel Status

	Data: WAN Compression
	Configure WAN Compression

	Reference
	Other Administrative Tasks
	Configure Alerts
	Configure Alert Reporting
	Add and Remove Email Alert Recipients
	Using WScript to Issue Alert Notifications
	Test Alert Reporting
	Configure Event Log Files
	Review Event Logs

	Troubleshooting
	Two Active Servers
	Two Passive Servers (In a Pair)
	Three Passive Servers (In a Trio)
	Invalid Neverfail Heartbeat License
	Synchronization Failures
	Services Running on the Passive Server
	Neverfail Channel Incorrectly Configured
	Incorrect or Mismatched Disk Configuration
	The First Passive Server has Less Available Space than the Active Server
	Unprotected File System Features
	Registry Status is Out-of-Sync
	Resource Issues
	Registry Security Issues

	Channel Drops
	Performance Issues
	Passive Server Does Not Meet Minimum Hardware Requirements
	Hardware or Driver Issues on Channel NICs
	Firewall Connection
	Incorrect Neverfail Channel Configuration
	Neverfail Heartbeat Packet Filter is Enabled on the Channel NIC(s)
	Subnet/Routing Issues — In a LAN
	Subnet/Routing Issues — In a WAN

	MaxDiskUsage Errors
	[L9]Exceeded the Maximum Disk Usage on the ACTIVE Server
	[L9]Exceeded the Maximum Disk Usage on a PASSIVE Server
	[L20]Out of disk space (NFChannelOutOfDiskSpaceException)

	Application Slowdown
	Poor Application Performance
	Servers Could Accommodate the Initial Load but the Load has Increased
	One Server is Able to Cope, but the Other Cannot
	Scheduled Resource Intensive Tasks

	Glossary

