
[image: Oracle Corporation]

Oracle® Enterprise Manager

Getting Started with Application Management Pack for Siebel

13c Release 1

E65930-02

January 2016

Oracle Enterprise Manager Getting Started with Application Management Pack for Siebel, 13c Release 1

E65930-02

Copyright © 2016, Oracle and/or its affiliates. All rights reserved.

Primary Author: Deepak Gujrathi

Contributor: Aravind Jayaraaman

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

	Intended Audience
	Documentation Accessibility
	Related Documents
	Conventions

What's New in This Revision?

	Change Details

1 Introduction

	Functional Overview of Siebel
	Siebel-specific Targets

2 Performing Installation and Upgrades

	Prerequisites for Setting Up Siebel in Enterprise Manager
	Setting Up Siebel in Enterprise Manager
	Enabling Automation
	Enabling Automation for Siebel Versions 7.7 and 7.8
	Enabling Automation for Siebel Version 8.x

3 Configuring Siebel Enterprise Targets

	Prerequisites for Adding a Siebel Enterprise or Target
	Adding a Siebel Enterprise
	Discovery Process of the Siebel Enterprise in Enterprise Manager
	Updating the Siebel Enterprise
	Updating the Siebel Servers
	Siebel Compliance Standards
	Adding Non-Siebel Targets to an Existing Siebel Enterprise Target
	Defining Manually Added Non-Siebel Targets as Critical Targets for a Service
	Removing Servers or Components From an Existing Enterprise
	Patching Siebel Targets
	Prerequisites for Patching Siebel Targets
	Procedure for Patching Siebel Targets

	User Roles and Privileges

4 Creating Siebel Service Targets

	Creating Siebel Application Services
	Adding a Siebel Service for a Siebel Application
	Removing a Siebel Service from a Siebel Hierarchy

5 About Siebel Transactions

	Typical Siebel Transactions
	Recording Transactions and Testing Availability and Performance
	Adding a Siebel HI Test with Transaction Groups to an Existing Service
	Using OATS to Record and Playback Siebel Transactions

6 Siebel Performance Diagnostics

	Features of Siebel Diagnostics
	Types of Diagnostic Reports
	Server Performance Report Scenario
	User Performance Report Scenario

	Prerequisites for Diagnostic Reports
	Creating Diagnostic Reports
	Viewing Server Performance Reports
	Server Performance Report <Report Name> Page
	Server Performance Report <Report Name> <Bucket> Page
	Server Performance Report <Report Name> <Request ID> Page

	Viewing User Performance Reports
	User Performance Report <Report Name> Page
	User Performance Report <Report Name> <Bucket> Page
	User Performance Report <Report Name> <Request ID> Page

7 Using Siebel Workflow

	About Siebel Workflow
	Discovering and Monitoring Siebel Workflow Targets in Cloud Control

8 Using Event Logs

	Viewing Event Logs

9 Siebel Metrics

	Siebel Component Metrics
	Siebel Component Group Target Metrics
	Siebel Gateway Target Metrics
	Siebel Server Target Metrics
	Siebel Workflow Target Metrics

10 Troubleshooting

	Failure to Discover a Siebel Enterprise
	Certain Metrics are Not Collected
	Business Metrics Are Not Collected
	All SarmQuery Metrics are '0'
	Siebel File System Metrics Are Not Collected
	Status of Certain Components in Enterprise Manager Differs from Status of Same Components in Server Manager
	Beacon Does Not Correctly Report Status of HI Applications
	Siebel Enterprise Discovery Does Not Yield Results
	Siebel Enterprise Discovery Fails With Internal Error
	Siebel Application Discovery Does Not Yield Results
	Siebel Service Status Issues
	Sarm Metrics and Performance Diagnostics Issues

Preface

This document provides a brief introduction to the Siebel Management Pack, and describes the value-added features this pack offers. This document also lists the metrics collected for Siebel targets, and describes some troubleshooting tips you can use to resolve monitoring issues.

This Preface contains the following topics:

	
Intended Audience

	
Documentation Accessibility

	
Related Documents

	
Conventions

Intended Audience

This book is intended for users of the Oracle Application Management Pack for Siebel (referred to as Siebel Plug-in) to manage Siebel Customer Relationship Management (CRM) applications.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Related Documents

For more information, see the following documents:

	
Enterprise Manager Cloud Control Quick Start Guide

	
Enterprise Manager Concepts Guide

	
Siebel 8 System Monitoring and Diagnostic Guide (on the Siebel 8 bookshelf)

	
Enterprise Manager Cloud Control Installation Guide

	
Enterprise Manager Advanced Configuration

You can access these documents from the Oracle Technology Network:

http://www.oracle.com/technology/documentation/index.html

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
	italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
	monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

What's New in This Revision?

In between Enterprise Manager product or plug-in releases we have updates to the guides owing to customer requests, updates to the product, and bug fixes. Our books are accordingly updated and this chapter maintains a log of the updates and changes to this version of the book.

Change Details

The following table details the major changes in this version of the book:

	Section, Chapter or Part	Change Description
	Across the guide	The previous Siebel transaction recorder is not supported anymore.
Siebel transaction recorder cannot be used to record and playback transactions on beacons. It is suggested to move to ATS based recording or Selenium based recording and playback. All existing recordings will be disabled and playback will no longer be possible.

1 Introduction

This chapter provides introductory information about the Oracle Application Management Pack for Siebel, including Siebel targets added to Enterprise Manager.

Functional Overview of Siebel

Oracle Application Management Pack for Siebel (referred to as Siebel Plug-in) is an integrated solution for managing the entire Siebel Enterprise. It leverages the capabilities of Oracle Enterprise Manager Cloud Control in configuration management, application performance management, automation, and service-level management to help you achieve the high level of performance and availability your Siebel CRM applications require.

With the Siebel Plug-in, you can:

	
Manage multiple Siebel environments from a single console.

	
Monitor the health and capacity utilization of your Siebel server environment, the hosts for these servers, and the Server Components deployed within the Siebel Application Servers.

	
Track configuration changes you have made to Siebel Application Servers and Server Component parameters.

	
Monitor actual end-user response time as well as response time from synthetic service test transactions.

	
Diagnose performance and availability problems through performance analysis.

	
Model, monitor, and report on the service level your Siebel CRM applications deliver.

	
Monitor Event Logs.

Siebel-specific Targets

Table 1-1 shows the Siebel targets added to Enterprise Manager in order to facilitate the management of Siebel CRM applications. These targets model the entities within a Siebel environment so they can be managed within Enterprise Manager.

Most of these targets have a direct one-to-one mapping with their counterparts in Siebel. Some are created to facilitate specific management capabilities within Enterprise Manager.

Table 1-1 Siebel-specific Targets

	Enterprise Manager Target	Siebel Entity	Purpose
	
Siebel Enterprise

	
Siebel Enterprise

	
Representation of a Siebel enterprise providing access to metrics and associated Siebel servers.

	
Siebel Server

	
Siebel Application Server

	
Representation of a Siebel server providing access to related metrics and configuration information, and associated Siebel components.

	
Siebel Component Group

	
Siebel Component Group

	
Representation of a Siebel component group providing access to metrics and associated Siebel components.

	
Siebel Component

	
Siebel Component

	
Representation of Siebel components providing access to component metrics and configuration information.

	
Siebel Key Components

	
-

	
Representation of all the Siebel components providing mandatory functionality for the proper function of a Siebel server.

	
Siebel Functional Components

	
-

	
Representation of all the Siebel components providing functionality that multiple components can use (for example, Workflow).

	
Siebel Database Repository

	
Siebel Database

	
Representation of a Siebel database providing access to Siebel business metrics.

	
Siebel Gateway Server

	
Siebel Gateway Server

	
Representation of a Siebel gateway server.

	
Siebel Application Service (HI)

	
Employee-facing Siebel Applications (high interactivity)

	
Aggregated service providing information about all the Siebel high interactivity applications.

	
Siebel Application Service (SI)

	
Customer-facing Siebel Applications (standard interactivity)

	
Aggregated Service, providing information about all the Siebel standard interactivity applications.

	
Siebel Workflow

	
-

	
Representation of Siebel Workflow target providing access to workflow processes and component groups.

2 Performing Installation and Upgrades

This chapter provides preliminary advisory information and procedures for the following topics:

	
Prerequisites for Setting Up Siebel in Enterprise Manager

	
Setting Up Siebel in Enterprise Manager

	
Enabling Automation

Prerequisites for Setting Up Siebel in Enterprise Manager

Note the following system requirements before installing a Siebel Enterprise in Enterprise Manager:

	
The Siebel Plug-in is supported on the same platforms that support the Siebel software. Currently, the Siebel Plug-in is supported with Siebel 7.7, Siebel 7.8, and all later versions. To learn about the Siebel system requirements, refer to the Certifications tab in My Oracle Support (MOS).

	
The beacons for driving service test transactions against employee-facing (high interactivity) Siebel CRM applications must run on Microsoft Windows-based computers. These beacons rely on Microsoft Internet Explorer for driving transactions to Siebel.

	
You must use Microsoft Internet Explorer to connect to Enterprise Manager when recording or updating a service test. This is a requirement whether the test is for customer-facing (high interactivity) or employee-facing (standard interactivity) Siebel applications.

Setting Up Siebel in Enterprise Manager

Before you start monitoring Oracle Application Management Pack for Siebel in Enterprise Manger, you must perform the following tasks to install a Siebel enterprise:

	
Install Enterprise Manager Cloud Control.

The information required to perform these steps is available in the Enterprise Manager Cloud Control Installation Guide available at:

http://www.oracle.com/technology/documentation/oem.html

	
Deploy the Siebel plug-in on OMS as follows:

	
From the Cloud Control Setup menu, select Extensibility, then Plug-ins.

The Plug-ins page appears.

	
Select Oracle Siebel in the Plug-ins table.

	
Click Deploy On, then select Management Servers.

	
Install an Agent on each of the hosts.

Install an Agent in each of the hosts where the Siebel Gateway Server, Siebel Web Server, Siebel Application Server, Siebel Report Server, Siebel Chart Server, Siebel Search Server, and the Siebel Database run. Also, you should install an Agent on each of the systems where you plan to deploy your Service Test Beacons if these systems differ from the Siebel server hosts.

The information required to perform these steps is available in the Enterprise Manager Cloud Control Installation Guide.

If you want to monitor additional software, such as LDAP and e-mail servers that you use with Siebel, and you have the proper license for monitoring these targets, install the Agent on these hosts as well.

	
Deploy the Siebel plug-ins to each of the Management Agents installed in the previous step.

Beacon plug-ins are to be deployed only on the Management Agents on which beacons are to be created to run service tests.

	
Set the Preferred Credentials for all the hosts where the Management Agents are installed. This enables Enterprise Manager to execute commands on the computers hosting the Siebel Application Servers.

	
Note:

Starting with 13c Release 1, preferred credentials can be set at Siebel Enterprise level to have the same credentials for all the Siebel Servers under it.

To set the Preferred Credentials:

	
From the Setup menu, select Security, and then select Preferred Credentials.

	
On the Preferred Credentials page, select Siebel Server as the Target Type from the table, and click Manage Preferred Credentials.

	
Note:

Select Siebel Enterprise as the Target Type to set the preferred credentials at the enterprise level.

	
On the Host Preferred Credentials page, in the Default Preferred Credentials section, select the Credential Set from the table, and click Set.

	
(optional) Enable automation.

To create Enterprise manager beacons for Siebel High Interactivity applications, the Siebel components to be monitored must be configured to provide Automation support.

Enabling Automation describes how to enable automation support.

	
(optional) Enable SARM.

To monitor user performance, you must manually enable Siebel Application Response Measurement (SARM). To enable SARM for specific components, access srvrmgr and execute the following commands:

change param SARMLevel=2 for comp [component_name]
change param SARMBufferSize=5000000 for comp [component_name]
change param SARMFileSize=15000000 for comp [component_name]
change param SARMPeriod=3 for comp [component_name]

	
Note:

If you want to enable SARM for multiple components, you must execute this sequence of commands for each of the components.

	
(optional) To monitor end-user performance using the Service Level Management feature, configure your environment for Siebel deployments on Microsoft Windows.

To enable the beacon to monitor High Interactivity (HI) applications:

	
From the Microsoft Windows Beacon system, click Start, then Control Panel.

	
Double-click Administrative Tools, then double-click Services.

	
Scroll down to the Enterprise Manager Agent service. Typically, this Agent is named Oracleagent13c1Agent.

	
Double-click the service entry.

	
On the Log On tab, select the Allow service to interact with desktop option.

	
Click OK to save your changes.

Also, you must configure an operating system user account on Enterprise Manager. Enterprise Manager uses this user account to grant sufficient permission to the Windows operating system user on the Beacon system. For Management Agents located on Windows-based computers, this user account needs one, special Windows permission that is not granted by default. To grant this permission:

	
From the Microsoft Windows Beacon system, click Start, then Control Panel.

	
Double-click Administrative Tools, then double-click Local Security Policy.

	
Under Security Settings in the left pane, expand Local Policies, then double-click User Rights Assignment.

	
Double-click the Log on as a batch job entry.

	
Click the Add User or Group button, then enter the Windows operating system user name or a group containing this user.

	
Click OK, then click Apply and OK on the next dialog box to save your changes.

	
(optional) Enable timed statistics.

If you want to monitor a variety of available Siebel performance metrics through Enterprise Manger, run the following srvrmgr command for each of the components:

change param TimedStats=true for component [component_name]

	
(optional) To monitor end-user performance using the Service Level Management feature, manually access all applications before recording a new transaction.

Before recording a new transaction, you need to manually access all applications and manually satisfy all pop-up windows' requests. If you do not perform this task, the pop-up windows interfere and interrupt your recording session. This step must be done once on each system where a beacon is going to be deployed, and this is most applicable for HI applications.

Additionally, while recording a new transaction, the URL must include SWECmd=AutoOn. This setting allows Enterprise Manager to interact with the Siebel test automation framework.

	
(optional) Access HI applications from the beacon's computer.

HI applications need to be accessed once from the beacon computer before discovering the Siebel HI Applications in Enterprise Manager.

Enabling Automation

The following sections describes how to enable options for Siebel versions 7.7, 7.8, and 8.0. This section contains the following:

	
Enabling Automation for Siebel Versions 7.7 and 7.8

	
Enabling Automation for Siebel Version 8.x

Enabling Automation for Siebel Versions 7.7 and 7.8

To enable Automation support, access a server-side configuration file (for example, uagent.cfg for Call Center), search for the EnableAutomation variable, and change its value to TRUE.

	
Access a server-side configuration file, such as uagent.cfg for Call Center.

	
Search for the EnableAutomation variable and change its value to TRUE.

If the variable definition does not exist, locate the [SWE] section in the configuration file and add the following line:

EnableAutomation = TRUE

	
Save the changed configuration file and restart the Siebel server.

Enabling Automation for Siebel Version 8.x

To enable Automation support, do the following:

	
Execute the following srvrmgr command for all High Interactivity components you plan to monitor through Enterprise Manager beacons:

change parameter EnableAutomation=True for server server_name comp comp_name

	
After applying the command for all desired components, restart the Siebel server.

3 Configuring Siebel Enterprise Targets

This chapter provides information on the following topics:

	
Prerequisites for Adding a Siebel Enterprise or Target

	
Adding a Siebel Enterprise

	
Discovery Process of the Siebel Enterprise in Enterprise Manager

	
Updating the Siebel Enterprise

	
Updating the Siebel Servers

	
Siebel Compliance Standards

	
Adding Non-Siebel Targets to an Existing Siebel Enterprise Target

	
Defining Manually Added Non-Siebel Targets as Critical Targets for a Service

	
Removing Servers or Components From an Existing Enterprise

	
Patching Siebel Targets

	
User Roles and Privileges

Prerequisites for Adding a Siebel Enterprise or Target

Ensure the following prerequisites are met before adding a Siebel enterprise or a Siebel target:

	
The Management Agent should be installed in the Gateway target host, and it's status should be ”up” and running.

	
The Management Agent user should have read access to the siebel files, siebns.dat, and siebenv.sh.

	
In case the gateway install location will not be provided as an input during discovery, the Management Agent should have read access to vpd.properties file.

	
The Management Agent user should have execute permission to the srvrmgr utility (to validate that the provided srvrmgr credentials are correct).

	
For complex networks, wherein the Siebel host name is different when compared to the host name discovered in Enterprise Manager, the user has to add mapping entries in the siebelserverconfig.xml file. This file is located in <agentinstalldir>/siebelserverconfig directory of the gateway host.

Adding a Siebel Enterprise

Siebel Enterprise enables administrators to logically organize distributed targets for efficient and effective management and monitoring.

To add a Siebel Enterprise to Cloud Control for monitoring, perform the following steps:

	
From the Targets menu, select Siebel.

	
On the Siebel page, select the Enterprises tab, then click Add.

The Add Siebel Enterprise page appears, as shown in Figure 3-1.

	
Enter the details and credentials. You can also select Auto Start Mode to discover only those components for which the start mode is set as ’auto'. Selecting this option will ignore all the components for which the start mode is set as ’manual'.

	
Note:

For typical installations, the gateway server port is 2320.

	
After entering the credentials, you can either choose to continue with adding the enterprise by clicking Add Enterprise, or perform the Discovery Precheck.

	
To perform the Precheck, click Discovery Precheck.

Clicking Discovery Precheck opens the Discovery Precheck wizard, which displays whether the Precheck was performed successfully. Click Close to proceed to the Precheck Details page.

Discovery Precheck performs the following checks, the detailed results of which are displayed on the Precheck Details page.

	
Gateway Check

	
Discovery Check

	
Server Manager Check

	
Server Check

	
Enterprise Check

	
Host Check

After reviewing the details on the Precheck Results page, click Proceed to Discovery. You can proceed with the discovery only if the Precheck is successful.

If the Precheck fails, check all the credentials provided, and if the Enterprise already exists in the Enterprise Manager Repository.

The progress page notifies you when the Siebel Enterprise and its associated targets are created.

	
Note:

The discovery will fail if there is a mismatch in the host name of the Siebel server and the host name discovered in Enterprise Manager (EM).
There is a possibility of a mismatch in complex Siebel network configurations such as virtual host or cluster Siebel servers/gateways, where the Siebel host mentioned in Siebel configuration does not match with the host monitored in EM. In such cases, the siebelserverconfig.xml file provides mapping between these hosts.

The siebelserverconfig.xml file should be used to add mapping host entries for discovery. The file can be found in <agent_inst>/sieblserverconfig directory. The siebelserverconfig directory is not available in a fresh plug-in deployment. It will be created after the first siebel target discovery. Thereby, Siebel servers with mismatched hosts will not be discovered in the first discovery attempt.

Figure 3-1 Add Siebel Enterprise Page

[image: Add Siebel Enterprise page]

Discovery Process of the Siebel Enterprise in Enterprise Manager

This section explains how the Siebel Enterprise is discovered by Enterprise Manager. The steps below show the process followed for the discovery.

	
The user enters information on the Discovery screen.

	
OMS connects to the agent running on the gateway host which internally calls the perl file (siebelDiscovery.pl) located in empa discovery plug-in.

	
The siebelDiscovery.pl file executes a Java command to populate the list of targets.

	
The Java code parses the Siebel files and generates the target list.

	
The list of targets are sent to the OMS.

	
The OMS parses the list of targets and performs a set of validations.

	
The targets are created in the OMS repository.

	
These targets are sent to the Management Agent for monitoring.

	
Note:

The discovery will fail if there is a mismatch in the host name of the Siebel server and the host name discovered in Enterprise Manager (EM).
There is a possibility of a mismatch in complex Siebel network configurations such as virtual host or cluster Siebel servers/gateways, where the Siebel host mentioned in Siebel configuration does not match with the host monitored in EM. In such cases, the siebelserverconfig.xml file provides mapping between these hosts.

The siebelserverconfig.xml file should be used to add mapping host entries for discovery. The file can be found in <agent_inst>/sieblserverconfig directory. The siebelserverconfig directory is not available in a fresh plug-in deployment. It will be created after the first siebel target discovery. Thereby, Siebel servers with mismatched hosts will not be discovered in the first discovery attempt.

Updating the Siebel Enterprise

After you add or remove Siebel servers or server components from your Siebel Enterprise, you must update the Enterprise, and check the relations between the Siebel Enterprise and Enterprise Manager targets.

Perform the following steps to update the Enterprise:

	
From the Targets menu of the Enterprise Manager Console, select Siebel.

	
Click on the Siebel enterprise you want to update.

	
On the Siebel Enterprise Home page, in the General section, click Update Enterprise.

Clicking Update Enterprise gives you the following options:

	
Update Enterprise, which updates all components in an enterprise, whether components are in manual start mode, or start ’auto' mode.

	
Update Enterprise with Components in Start Mode ’Auto', which updates only those components in an enterprise which are in start ’auto' mode.

The Siebel Enterprise Home page appears, as shown in Figure 3-2.

	
Review the report that is displayed, and click Close.

Clicking Close opens the Configuration Change Report page, with the details on the report of the relations between Siebel Enterprise and Enterprise Manager targets.

	
After reviewing the report, click Update to update the Enterprise.

If the report displays errors, click Cancel.

Figure 3-2 Siebel Enterprise Home Page

[image: Siebel Enterprise Home page]

Updating the Siebel Servers

To synchronize the topology for Siebel Servers, perform the following steps:

	
From the Targets menu, select Siebel.

	
Click the Siebel server target, and on the Siebel Server home page, in the General section, click Update Server.

Clicking Update Server gives you the following options:

	
Update Server, which updates all components in a server, whether components are in manual start mode, or start ’auto' mode.

	
Update Server with Components in Start Mode "Auto" which updates only those components in a server which are in start ’auto' mode.

The Siebel Server Home page appears, as shown in Figure 3-3.

	
Review the report that is displayed, and click Close.

Figure 3-3 Siebel Server Home Page

[image: Siebel Server Home page]

Siebel Compliance Standards

To associate Siebel Compliance Standards, follow these steps:

	
From the Siebel Enterprise Home page, select Siebel Enterprise, then select Compliance, and select Standard Associations.

	
On the Standard Associations page, click Edit Association Settings.

	
On the Target Compliance Standard Association page, click Add.

	
On the Compliance Standards window, select the compliance standard to be associated, and click OK.

To check the rules associated, follow these steps:

	
From the Siebel Enterprise Home page, select Siebel Enterprise, then select Compliance, and select Results.

	
On the Compliance Results page, check the rules associated under the compliance standards.

Adding Non-Siebel Targets to an Existing Siebel Enterprise Target

To add Siebel targets to a Siebel Enterprise target, you can use the Update Now functionality available on the Siebel Enterprise home page.

To add a non-Siebel target to a Siebel Enterprise target:

	
Go to the Oracle Technology Network (OTN) site:

http://www.oracle.com/us/products/enterprise-manager/index.html

	
Download the appropriate third party plug-in, and create the respective target in Enterprise Manager.

	
From the Targets menu of the Cloud Control console, select Siebel.

	
In the Enterprises tab, click the name of the Siebel Enterprise target to which you want to add the non-Siebel target.

	
Select the Extended Infrastructure Targets tab, then click Add.

	
Search for and select the required non-Siebel target, then click Select.

Defining Manually Added Non-Siebel Targets as Critical Targets for a Service

After manually adding non-Siebel targets to an enterprise, if you want to make these targets available to the Root Cause Analysis functionality available in Enterprise Manager, you need to tag these targets as Key Components.

Perform the following steps to make your non-Siebel target a critical target for any Siebel application service:

	
From the Targets menu of the Cloud Control console, select Siebel.

	
Select Services.

	
Click the name of the Siebel application service that the required non-Siebel target is added to.

The Siebel Application Service home page appears.

	
From the Siebel Application Service menu, select Administration, then select System Configuration.

	
In the Key Component column, select the required non-Siebel target. Click OK.

Removing Servers or Components From an Existing Enterprise

After creating a Siebel Enterprise target, you can manually remove individual servers or components from the enterprise. However, this deletes the respective target information from the Enterprise Manager repository.

After this entry is deleted, Enterprise Manager does not monitor this target anymore. If you perform a manual resynchronization for this enterprise, Enterprise Manager includes the component in the new system topology.

The two possible paths for manually removing components from an existing enterprise are:

	
From the All Targets page, move your mouse over the server or component you want to delete, right-click, select Target Setup from the menu, then Remove Target.

	
From the Siebel home page, select the Enterprise tab, and then select the enterprise you want to remove. Select the radio button next to the enterprise name, then click the Remove button.

This option removes the Siebel server, targets, and all the enterprise components.

Patching Siebel Targets

This section describes how to patch Siebel targets in Cloud Control using patch plans. It consists of the following sections:

	
Prerequisites for Patching Siebel Targets

	
Procedure for Patching Siebel Targets

	
Note:

Only Siebel Server and Siebel Gateway Server targets are supported for patching in Cloud Control.

Prerequisites for Patching Siebel Targets

Ensure that you meet the following prerequisites:

	
The Siebel Server and the Siebel Gateway Server targets that you want to patch are discovered in Cloud Control.

	
You must have the 13.1.1.0 Enterprise Manager for Oracle Siebel plug-in deployed in your system.

For information on how to deploy a new plug-in or upgrade an existing plug-in, see Oracle Enterprise Manager Cloud Control Administrator's Guide.

Procedure for Patching Siebel Targets

Follow these steps to patch your Siebel Server and Siebel Gateway Server targets:

	
Create a patch plan and add the patches that you want to apply on your Siebel Server and Siebel Gateway Server targets.

For information on creating a patch plan, see Oracle Enterprise Manager Lifecycle Management Administrator's Guide.

	
Analyze and deploy the patch plan that you created.

For information on analyzing and deploying a patch plan, see Oracle Enterprise Manager Lifecycle Management Administrator's Guide.

User Roles and Privileges

The recommended privileges for the Agent user on the Siebel hosts are:

	
Read permissions for the following files:

	
all the Siebel files

	
vpd.properties

	
siebenv.sh (in non windows env)

	
siebns.dat

	
Should be a part of the Siebel group

	
Execute permissions for the following:

	
The server manager command. For example:

/bin/sh -c ”. $siebel_location/siebenv.sh; exec $siebel_location/bin/srvrmgr -g <gateway_name> -e <enterprise_name> -s <server_name> -u <user_id> –p <password>”

	
The odbcsql command from the server host. For example:

/bin/sh -c ”. $siebel_location/siebenv.sh; exec $siebel_location/bin/odbcsql /s <server_name> /u <user_id> /p <password>”

To understand the roles and privileges for an OEM user refer to Configuring Privileges and Role Authorization in the Oracle Enterprise Manager Cloud Control Security Guide.

The out-of-the-box Enterprise Manager roles to manage plug-ins are:

	
EM_PLUGIN_OMS_ADMIN: Enables you to manage the lifecycle of plug-ins on Management Server instances.

	
EM_PLUGIN_AGENT_ADMIN: Enables you to manage the lifecycle of plug-ins on Management Agents.

	
EM_PLUGIN_USER: Enables you to view the plug-in lifecycle console.

4 Creating Siebel Service Targets

This chapter provides procedures for the following topics:

	
Creating Siebel Application Services

	
Adding a Siebel Service for a Siebel Application

	
Removing a Siebel Service from a Siebel Hierarchy

Creating Siebel Application Services

To create Siebel application services, perform the following steps:

	
From the Targets menu of the Enterprise Manager Console, select Siebel.

	
Click the Services tab, and then click Add.

The Create Siebel Application Services page appears, as shown in Figure 4-1.

	
In the Test Credentials section, specify the Siebel service test credentials.

	
Click Add on the Webserver Hosts tab, to add Webserver hosts.

	
Click Add on the Beacons tab, to add existing beacons.

You can define the beacons that will monitor this service hierarchy by clicking the check boxes located in the Key Beacons column. Additionally, you can create, add, or delete beacons by using the Add, Create, and Delete buttons.

	
Click Add.

The progress page notifies you when the Siebel application services are created.

Figure 4-1 Create Siebel Application Services Page

[image: Create Siebel Application Service page]

Adding a Siebel Service for a Siebel Application

Before proceeding, note the following advisory information:

	
If the application you are recording uses ActiveX objects, pre-load the objects into your Internet Explorer browsers. To do this, log into the application, then log out of the application before starting your recording. You need to do this for each desktop where you want to record, as well as each beacon that is to monitor the transaction you are recording.

	
For High Interactive (HI) applications, you must use Internet Explorer and perform the recording of the transactions in the Windows environment.

To add a Siebel service for a Siebel application, perform the following steps:

	
From the Targets menu of the Cloud Control console, select Siebel.

	
Select Services.

	
For Siebel Service Type, select the type of the Siebel service that you want to add, and for Siebel Enterprise, select the Siebel Enterprise to which you want to add the Siebel service.

	
Click Create.

The Configuration Wizard appears and leads you through the configuration steps.

To make the newly added service visible at the Siebel tab:

	
Select the Targets menu, and then select Siebel.

	
From the Services tab, select Application Services.

	
Select the appropriate aggregate service and click Configure.

	
From the Subservices section of the page, click Add, and select the newly added service.

The newly added service is visible on the Siebel home page.

Removing a Siebel Service from a Siebel Hierarchy

To remove a Siebel service from an existing Siebel hierarchy:

	
From the Targets menu, select Siebel.

	
From the Services tab, Select the Siebel service you want to remove and click Remove.

The Siebel service is now removed.

5 About Siebel Transactions

This chapter provides procedures for the following topics:

	
Typical Siebel Transactions

	
Recording Transactions and Testing Availability and Performance

	
Adding a Siebel HI Test with Transaction Groups to an Existing Service

	
Using OATS to Record and Playback Siebel Transactions

Typical Siebel Transactions

A Siebel transaction is a series of user actions on a Siebel application. In Enterprise Manager, each user action is referred to as a step. Each step can contain multiple related steps.

A typical Siebel transaction might consist of the following steps:

	
Open a browser and enter the URL for the service you want to access.

	
Click the Sign In link. The Sign In page is displayed.

	
Enter a user name and password, and click OK.

At this point the application performs a series of actions that range from authenticating your credentials to verifying the privileges you have.

The application displays the functionality available for you.

	
Log out.

	
Note:

Enterprise Manager Cloud Control creates a test named "Login Test" after the service discovery is complete. By default, this default test is designed to use siebel as the operating system username and siebel as password. If you do not have an account with siebel and siebel as the credentials on the beacon host, create the account. Alternatively, edit the default test to set credentials that match with an existing account on the beacon host.
If the operating system credentials provided are incorrect, the test appears in a pending state.

Recording Transactions and Testing Availability and Performance

You can record the steps of a particular transaction and store them in the repository. You can then run them to test the availability and performance of your Siebel application.

For example, you can create a transaction using the preceding steps and call it Typical Login. You can then program the appropriate components to run the transaction automatically. The beacon, a component of the Agent, acts as a client robot and is used to run your recorded transactions at predefined time intervals from strategic locations across your Wide Area Network (WAN).

Beacons are not installed automatically on the Management Agents; they have to be created. For monitoring Siebel High Interactive Applications, the administrator needs to create a beacon on an Oracle Windows Agent.

The availability and performance data that beacons collect during service tests include whether a test is successful and the application is available, and the response time of application screens during a given service test.

	
Note:

VNC pooling mechanism is not available for selenium tests which are executed on a Windows beacon. A test will be executed directly on the primary console. In this scenario, if multiple selenium tests are assigned to the same Windows beacon, then it might cause errors in execution.

Adding a Siebel HI Test with Transaction Groups to an Existing Service

Before proceeding, ensure that you have already added the Siebel service using the instructions in Adding a Siebel Service for a Siebel Application.

Besides recording the steps of a transaction, you can also group them to create a separate, logical entity. If you do not group the steps, Enterprise Manager groups them automatically under the "Generic" category.

To record transactions with groups, follow these steps:

	
In Enterprise Manager Cloud Control, click Targets, then click Siebel.

	
On the Siebel page, from the View list, select Application Service. Enterprise Manager lists all the Siebel services being monitored.

	
Click the name of a Siebel Call Center Service, Siebel Sales Service, or a Siebel Marketing Service. Enterprise Manager displays the Home page of the selected service.

	
Click the Monitoring Configuration tab.

	
On the Monitoring Configuration page, click Service Tests and Beacons.

The Service Tests and Beacons page is displayed, as shown in Figure 5-1.

Figure 5-1 Service Tests and Beacons Page

[image: Service Tests and Beacons]

	
In the Service Tests section on the Service Tests and Beacons page, from the Test Type list, select ATS Transaction and click Add.

	
On the Create Service Test page, enter a name and description for the service test, and specify the collection frequency of the test run (in minutes).

Figure 5-2 Create Service Test Page

[image: Create Service Test]

	
In the ATS Zip Archive section select From Local Machine in the drop-down box and click Select.

	
Navigate to the ATS test file in your system and add the file for the service test.

	
In the Variables section, select the variable option for the service test.

	
Enter details in the Script Info section as necessary and click Verify Service Test.

The test results are displayed in the Results table.

	
Click Continue.

	
In the Service Tests and Beacon page, from the Service Test section, select the new service test and click Enable to enable the service test.

The status of the service test is displayed in the table.

Using OATS to Record and Playback Siebel Transactions

For details on how to create ATS load testing scripts, please refer to Oracle® Functional Testing OpenScript User's Guide. For details on creating an ATS test type, refer to the Enterprise Manager Online Help.

For other important reference links, see below:

	
To record an ATS test using Open Script, see the video at - https://apexapps.oracle.com/pls/apex/f?p=44785:24:0:::24:P24_CONTENT_ID,P24_PROD_SECTION_GRP_ID,P24_PREV_PAGE:8391,,1.

	
To upload the ATS test .zip file in EM to create a Service test for a siebel service, see the video at - https://apexapps.oracle.com/pls/apex/f?p=44785:24:0:::24:P24_CONTENT_ID,P24_PROD_SECTION_GRP_ID,P24_PREV_PAGE:8392,,1.

	
To create the Service Level Agreement based on usage metrics, see the video at - https://apexapps.oracle.com/pls/apex/f?p=44785:24:0:::24:P24_CONTENT_ID,P24_PROD_SECTION_GRP_ID,P24_PREV_PAGE:8393,,1.

6 Siebel Performance Diagnostics

This chapter provides procedures for the following topics:

	
Features of Siebel Diagnostics

	
Types of Diagnostic Reports

	
Prerequisites for Diagnostic Reports

	
Creating Diagnostic Reports

	
Viewing Server Performance Reports

	
Viewing User Performance Reports

Features of Siebel Diagnostics

Siebel Performance Diagnostics provide the following features:

	
Server Performance Analysis — Enables you to diagnose and identify Siebel Server performance issues, one server at a time, by providing access to response time, CPU usage, and memory data for selected server components. You can create and generate reports for analysis.

	
User Performance Analysis — Enables you to diagnose and identify user session performance issues for requests that a specific user initiates.

You can create and generate reports for server and user performance for analysis.

Types of Diagnostic Reports

You can create a Server Performance report or User Performance report to analyze the performance of the server and components, and of individual users.

A Server Performance report enables you to analyze the performance of one or all Siebel components of a server, and provides information of requests in terms of response time, CPU time, and memory consumption for each request. A User Performance report enables you to analyze the performance for sessions of a specific user, provides details on the response time, and permits drill-downs into individual user requests.

A scenario for each report is provided below, which helps you understand when you want to create and analyze reports.

Server Performance Report Scenario

Consider a situation where the general performance of the entire application is slow. To remedy this, the administrator must first enable SARM for all the components running on a given server. Next, the administrator logs in to Enterprise Manager and uses the Diagnostics Reports page to analyze the collected SARM data on this server and/or components to identify the performance bottleneck.

User Performance Report Scenario

Consider a situation where users report performance issues with their application sessions. To remedy this situation, the administrator must first enable SARM for the component. Next, the administrator logs in to Enterprise Manager and uses the Diagnostics Reports page to analyze the collected SARM data for a particular user to identify the performance bottleneck.

Prerequisites for Diagnostic Reports

To monitor Siebel performance, you need to manually enable Siebel Application Response Measurement (SARM). For information on enabling SARM manually, refer to the prerequisites section in Chapter 2.

You then have to configure the SARM logging parameters and enable SARM for individual Siebel components from the Diagnostic Configuration page in Enterprise Manager. Refer to Table 6-1 for descriptions of the parameters for SARM configuration and diagnostic report generation.

	
Note:

Ensure that the preferred credentials for the host target, and the Server Manager credentials for all the Siebel Servers that are a part of the Enterprise are set.
To set the preferred host credentials, follow these steps:

	
From the Setup menu, select Security, then select Preferred Credentials.

	
On the Preferred Credentials page, select Host for Target Type, then click Manage Preferred Credentials.

	
On the Host Preferred Credentials page, in the Default Preferred Credentials section, select the credential set from the table, then click Set. Select the required named credential, or create a new named credential. Click Save.

To set the Server Manager credentials, follow these steps:

	
From the Setup menu, select Security, then select Preferred Credentials.

	
On the Preferred Credentials page, select Siebel Server for Target Type, then click Manage Preferred Credentials.

Note: Starting with 13c Release 1, preferred credentials can be set at Siebel Enterprise level to have the same credentials for all the Siebel Servers under it. To set the preferred credentials at the Siebel Enterprise level, select Siebel Enterprise for Target Type.

	
On the Siebel Server Preferred Credentials page, in the Default Preferred Credentials section, select the credential set from the table, then click Set. Select the required named credential, or create a new named credential. Click Save.

Table 6-1 SARM Parameters

	Parameter	Description
	
SARM Status

	
Indicates if the Siebel component should be enabled or disabled.

	
Level

	
Displays the level of logging information required for SARM configuration. The values are:

	
OFF - 0: select this level if you do not want a log.

	
Monitoring - 1: select this level for general performance monitoring. At this level, SARM collects information such as process and component boundaries, third-party software calls, database measurements, workflow execution, and script performance.

	
Diagnostics - 2: select this level for problem diagnostics. This level captures the information at level 1 as well as detailed information such as steps of workflow execution, construction of large objects, reading of large files, and crossing significant architectural areas.

	
logdir

	
When creating the Siebel Diagnostics Performance Report in Enterprise Manager, the *.sarm files are located in the logdir location. If the Siebel logdir parameter is null, the log location defaults to:

<SIEBEL_ROOT>/siebsrvr/log

If this is not the valid location, and for example, the following location is desired ...

<SIEBEL_ROOT>/siebsrvr/enterprises/<enterprise_name>/<siebel_server_name>/log

... either define the logdir parameter at the Siebel side or update the Monitoring Configuration at the Siebel Server Home Page > Related Links - Monitoring Configuration filesystem:logdir parameter.

	
File Max Number

	
Indicates the maximum number of SARM files to be maintained for each Siebel component. When all files are full (that is, all files reach the size specified as File Size), the file that was created first is removed and is replaced by a new file. The range must be between 1 and 256. The default value is 4.

	
Buffer Size (KB)

	
Indicates the memory available to cache SARM data by the Siebel processes (that is, the internal buffer to be used by the SARM logger). The default buffer size is 5,000,000 bytes.

Note: Increasing the buffer size increases memory consumption, but may decrease I/O activity, as buffer flushes are minimized.

	
File Size (KB)

	
Indicates the maximum size of an individual SARM file. Upon reaching the specified file size, SARM creates a new file and starts storing data in the new file. The default size is 5,000,000 bytes (5 MB), and there is no upper limit to the file size.

	
Interval (min)

	
Specifies the maximum amount of time, in minutes, between writing the SARM buffer to the disk. For environments with minimal activity, this parameter determines the frequency to write files to the disk. The value should be between 1 and 30 (minutes). The default value is 3.

	
Note:

The configuration of the SARM parameters depends on the diagnostic requirements. The more disk space made available for SARM logging (determined by File Max Count and File Size), the further back in time you can generate data for your reports.

After setting the SARM parameters, you can enable the diagnostic configuration for Siebel components by selecting the Component Selection option in the Enable/Disable SARM Diagnostics section of the Diagnostic Configuration page.

Creating Diagnostic Reports

Diagnostic reports help you analyze how user requests have been processed, and also analyze how servers have performed requests. You can create Server Performance and User Performance reports.A Server Performance report enables you to analyze the performance of a server and provides information of requests in terms of response time and CPU usage time for each request. While creating such a report, you can select the Siebel Server for which you want the performance report.A User Performance report enables you to analyze the performance of a user and provides details on the response time for various requests by the user.To create a User Performance report or Server Performance Report:

	
From the Targets menu, select Siebel.

	
From the Siebel Enterprise Home page, click the Diagnostics tab.

Figure 6-1 displays the Diagnostics Reports Page.

Figure 6-1 Diagnostics Reports Page

[image: Surrounding text describes Figure 6-1 .]

	
Click Create Report.

Clicking on Create Report opens the Create Report Wizard. Figure 6-2 displays the Create Report wizard, which enables you to create a Server Performance or User Performance report.

	
Select the report type, Server Performance Report or User Performance Report, specify values for the fields, and click OK.

There is also the option of scheduling reports for a later time or later date.

Figure 6-2 Create Report Wizard

[image: Create Report page.]

Viewing Server Performance Reports

Server Performance reports enable you to analyze different servers and server components, one server at a time. The following sections describe how to use Server Performance reports to monitor, analyze, and diagnose server and server component data.

Server Performance Report <Report Name> Page

To view this page (shown in Figure 6-3), from the Diagnostics Reports page, click the name of the Server Performance report you want to view.

Figure 6-3 Server Performance Report - Example 1

[image: Surrounding text describes Figure 6-3 .]

This page contains the following information:

	
Report Parameters — Displays report parameters for the server and the value for each.

	
SARM Response Time — Displays the response time to process requests measured through the Siebel Application Response Measurement (SARM) facility. SARM is a mechanism for capturing performance data of Siebel Applications at key locations within the Siebel Server infrastructure. Refer to the System Monitoring and Diagnostic Guide included in the Siebel documentation for details.

This chart helps you understand the response time to process requests by the Siebel server. The information is displayed in a histogram. Basically, the chart displays buckets in a time range and displays the requests processed for each bucket. You can click the bucket to drill down and view more details from the Server Performance <Report Name> <Bucket> page.

	
Note:

When you click one of the two most expensive buckets (that is, the buckets with the most expensive requests in terms of Response Time or CPU Time consumption), the page is displayed instantly as the data is pre-fetched. When you click other buckets, the same page is displayed, but only after the job to retrieve SARM data from the log files is completed.

	
CPU Time — Displays the CPU time consumed by requests measured through the SARM network. This helps you understand the CPU time consumed to process requests by the Siebel server. The information is displayed in a histogram. The chart displays buckets in a time range and displays the requests processed for each bucket. You can click the bucket to drill down and view more details from the Server Performance - <Report Name> <Bucket> page.

	
Area / Sub Area Distribution — Displays performance details for areas or sub-areas of the Siebel server. SARM functions based on points or areas where performance information is generated; for example, the start and end of each database operation. Area specifies the broad area or software layer where a request is processed. For example:

	
DBC (Database Connector): This database layer tracks the percentage of time for requests in database processing.

	
INFRA (Infrastructure Area): This infrastructure area handles all functions related to networking, memory management, and so on.

	
SWE (Siebel Web Engine): This area is active when actual Web pages are built; for example, during assembly of HTML output.

	
OBJMGR (Object Manager): This layer handles object relational mapping, and is where most of the actual application code is executed.

	
SARM: This is the performance diagnostics area.

Also, each of these areas has certain sub-areas; for example, DBC_EXECUTE,

DBC_FETCH, and others in the DBC area that permit tracking of performance data at a higher level of granularity.

Server Performance Report <Report Name> <Bucket> Page

To view this page (shown in Figure 6-4), from the Server Performance Report <Report Name> Page, click a bucket in the SARM Response Time or CPU Time page.

Figure 6-4 Server Performance Report - Example 2

[image: Surrounding text describes Figure 6-4 .]

This page contains the following information:

	
Report Parameters — Displays the report parameters for the server and the value for each.

	
Request Summary — Displays the summary of requests the Siebel server processes as measured by the Siebel Application Response Measurement (SARM) network. Click SARM ID in this page to drill down and view details of the percentage of resource consumed in each of the layers involved in processing a request. Enterprise Manager displays the Server Performance Report <Report Name> <Request ID > page.

Server Performance Report <Report Name> <Request ID> Page

To view this page (shown in Figure 6-5), click SARM ID in the Request Summary section of the Server Performance Report <Report Name> <Bucket> page. You can use this page to view details about SARM requests serviced by the server.

Figure 6-5 Server Performance Report - Example 3

[image: Surrounding text describes Figure 6-5 .]

The details displayed in this page are:

	
Report Parameters — Displays the report parameters for the server and the value for each.

	
Total Response Time Distribution by Area — Displays the response time by area measured by the SARM framework. This helps you understand the response time taken by each area of the Siebel server to process requests.

	
Total Memory Distribution by Area — Displays the memory distribution by area measured by the SARM framework. This helps you understand the memory distribution among various areas of the Siebel server while processing requests.

	
Total CPU Distribution by Area — Displays the CPU distribution by area measured by the SARM framework. You can analyze the CPU time taken by each area of the Siebel server.

	
Area / Sub Area Distribution Section — Displays performance details for areas or sub-areas of the Siebel server. SARM functions based on points or areas where performance information is generated; for example, the start and end of each database operation. Area specifies the broad area or software layer where a request is processed.

Viewing User Performance Reports

User Performance reports enable you to analyze the performance for sessions of a specific user, providing details on the response time and allowing drill-downs into individual user requests. The following sections describe how to use the User Performance reports to monitor, analyze, and diagnose user data.

User Performance Report <Report Name> Page

To view this page (shown in Figure 6-6), from the Diagnostics Reports page, click the name of the User Performance report you want to view.

Figure 6-6 User Performance Report - Example 1

[image: Surrounding text describes Figure 6-6 .]

This page contains the following information:

	
Reports Parameters — Displays report parameters for the user and the value for each.

	
Response Time for 'User' — Displays the response time to process the user's requests measured through the Siebel Application Response Measurement (SARM) network. This helps you understand the response time to process requests by the user. It provides a trend and overview of the response time for the selected user and the specified time; that is, the chart displays requests from oldest to the most recent from right to left.

	
Histograms of Server Response Time for 'User' — Displays the server response time to process the user's requests. This chart helps you understand the response time to process user requests by the Siebel server. The information is displayed in a histogram. Basically, the chart displays buckets in a time range and displays the requests processed for each bucket. You can click the bucket to drill down and view more details from the User Performance <Report Name> <Bucket> page.

User Performance Report <Report Name> <Bucket> Page

To view this page (shown in Figure 6-7), from the User Performance Report <Report Name> Page, click a bucket in the Histograms of Server Response Time for 'User' chart in the User Performance Report <Report Name> page.

Figure 6-7 User Performance Report - Example 2

[image: Surrounding text describes Figure 6-7 .]

This page contains the following information:

	
Report Parameters — Displays the report parameters for the user and the value for each.

	
Request Summary — Displays the summary of user requests as measured by the Siebel Application Response Measurement (SARM) network. Click the SARM ID to drill down and view details of the percentage of resource consumed in each of the layers involved in processing a request. Enterprise Manager displays the User Performance Report <Report Name> <Request ID > page.

User Performance Report <Report Name> <Request ID> Page

To view this page (shown in Figure 6-8), click SARM ID in the Request Summary section of the User Performance Report <Report Name> <Bucket> page. You can use this page to view details about SARM requests serviced by the user.

Figure 6-8 User Performance Report - Example 3

[image: Surrounding text describes Figure 6-8 .]

The details displayed in this page are:

	
Report Parameters — Displays the report parameters for the server and the value for each.

	
Total Response Time Distribution by Area — Displays the response time by area measured by the SARM framework. This helps you understand the response time taken by each area of the Siebel server to process user requests.

	
Total Memory Distribution by Area — Displays the memory distribution by area measured by the SARM framework. The chart displays the memory distribution among various areas of the Siebel server while processing user requests.

	
Total CPU Distribution by Area — Displays the CPU distribution by area measured by the SARM framework. The chart displays the CPU time taken by each area of the Siebel server to process user requests.

	
Area / Sub Area Distribution Section — Displays performance details for areas or sub areas of the Siebel server. SARM functions based on points or areas where performance information is generated; for example, the start and end of each database operation. Area specifies the broad area or software layer where a request is processed.

7 Using Siebel Workflow

This chapter provides introductory information about the Siebel Workflow tool, and also explains how to discover and monitor Siebel Workflow targets. The following topics are covered in this chapter.

	
About Siebel Workflow

	
Discovering and Monitoring Siebel Workflow Targets in Cloud Control

About Siebel Workflow

Siebel Workflow is an interactive software tool that enables an organization to automate handling of workflow processes. Workflow uses as its basic model the same processes that organizations use in their sales, marketing, and service departments that determine business workflow. You can use Siebel workflow to promote consistency and adherence to processes through the automatic enforcement of business policies and procedures.

Workflow is comprised of two key constructs:

	
Workflow Policies, which trigger actions

	
Workflow Processes, which define everything from guided user interface navigation to integration business flows

The engine is comprised of the following six server components. The first three handle Workflow Policies, and the last three handle Workflow Processes:

	
Generate Triggers (GenTrig) — Generates triggers on the database, which initiate actions when a condition specified through a Workflow Policy is met. GenTrig is run as a batch job after Workflow Policies are updated.

	
Workflow Monitoring Agent (WorkMon) — Executes Workflow policies. Workflow Monitor Agent monitors Workflow Policies and executes actions after the policy conditions are met.

	
Workflow Action Agent — Processes requests logged in the action request table (S_ESCL_ACTN_REQ) for a policy group and invokes all actions linked with the Workflow Policy being processed.

	
Workflow Process Manager — Acts as an interpreter to execute workflow processes.

	
Workflow Process Batch Manager — Version of Workflow Process Manager that initiates Workflow Processes in batch mode.

	
Workflow Recovery Manager — Polls the Workflow engine to check workflow instances running on the server. The Workflow Recovery Manager recovers crashed instances and resumes instances that have been waiting beyond a due date.

Discovering and Monitoring Siebel Workflow Targets in Cloud Control

The Siebel Workflow target is automatically discovered when the Siebel Enterprise is discovered and added to Cloud Control for monitoring. Siebel Workflow is shown as a link in the General section of the Siebel Enterprise Home page in Cloud Control. You can click the link to monitor the health of the Siebel Workflow target and also view details about its processes and component groups.

	
Note:

If you attempt to discover Siebel Enterprise in Cloud Control when the Siebel Workflow component group is disabled in the Siebel configuration, the discovery happens successfully, but the Siebel Enterprise Home page does not show the Siebel Workflow target link in the General section.
If you enable the Siebel Workflow component group later in the Siebel configuration and want to add it to Cloud Control for monitoring, on the Siebel Enterprise Home page of Cloud Control from the General section, click Update Enterprise. The page refreshes and shows the link for the Siebel Workflow target. You can click it to navigate to the Siebel Workflow Home page and monitor its processes and component groups.

After the Siebel Workflow target is discovered, you can monitor its availability status, view the processing rate of workflow process and policy instances, view alerts generated, and monitor its processes and components groups. You can also access the All Metrics page of this target to view a list of metrics collected for it.

Figure 7-1 shows the Siebel Workflow page.

Figure 7-1 Siebel Workflow Page

[image: Surrounding text describes Figure 7-1 .]

8 Using Event Logs

This chapter provides a procedure for viewing event logs to help you analyze the events triggered or tasks performed within a user session. Using Enterprise Manager, you can view event logs for the following possibilities:

	
Selected server or for all servers

	
Selected component or for all components

	
Particular period

	
Particular user, OS ID, or task ID

Viewing Event Logs

To view event logs, follow these steps:

	
From the Targets menu, select Siebel.

	
On the Siebel page, click the name of the Siebel Enterprise being monitored. Enterprise Manager displays the Siebel Enterprise Home page.

	
Click the Event Log tab to search and view event logs, as shown in Figure 8-1.

Username is a mandatory field. If your search query is going to result in a large number of rows, you can specify a smaller time window. To limit the results, you can also specify OS PID or Task ID, although these are not mandatory fields.

	
On the Event Log page, select the row with the log file name to view the Log Details section. To view the entire log, select View Log for Log Level in the Log Details section. To view only the errors in the log, select Error for Log Level. To view only the errors and warnings in the log, select Warning for Log Level.

If the log file is larger than 500 KB, only the last 500 KB of content is shown. For example, if the file is 700 KB, only the last 500 KB of content is shown, while the first 200 KB are not shown. To view the complete file, navigate to the directory where the file resides and access the contents from that location.

Figure 8-1 Event Log Search Page

[image: Surrounding text describes Figure 8-1 .]

9 Siebel Metrics

This chapter provides descriptions for all Siebel metric categories, and provides tables that list and describe associated metrics for each category.

Siebel metrics consist of the following categories:

	
Siebel Component Metrics

	
Siebel Component Group Target Metrics

	
Siebel Gateway Target Metrics

	
Siebel Server Target Metrics

	
Siebel Workflow Target Metrics

Siebel Component Metrics

Table 9-1 provides details about the Siebel component metrics.

Table 9-1 Siebel Component Metrics

	Metric	Description and User Action	Data Source
	
Average Object Manager Response Time (in milliseconds)

	
This metric shows the average (mean) time required to process a request sent to the Object Manager. It corresponds to the responsiveness of the interactive user sessions. This metric is primarily useful for establishing long-term performance trends and capacity planning. If application performance is deteriorating, the metric value rises.

Since response time can be affected by factors such as the efficiency of the code, efficiency of your application configuration, server CPU and memory capacity, end-user behavior and data volume, you need to first identify the root cause of slower response time before taking any action. See the Siebel Performance Tuning Guide for more information.

	
Average Object Manager Response Time = Total Object Manager Response Time of all requests on all Object Manager sessions / Total number of requests of all Object Manager sessions

	
Average Connect Time for Object Manager Sessions (in seconds)

	
In establishing an interactive session with Object Manager, Object Manager needs to perform many tasks such as authentication, initialization, and allocating the necessary resources. The time required to perform all these activities is the connect time. The Average Connect Time for Object Manager sessions is the average amount of time required to establish a connection to a particular Object Manager since the startup of the component. This metric is primarily useful for evaluating connection performance overtime.

	
Average Connect Time = Total Connect Time / Total Number of Connections

	
Average Number of Requests Per Object Manager Session

	
Users can perform multiple actions, such as querying records, updating records, and clicking a button to issue a command in a single session. Each of these actions corresponds to one or more requests sent from the user's browser to the Object Manager. The Average Number of Requests for each Object Manager session is the average (mean) number of requests sent to Object Manager in all the Object Manager sessions recorded after the Siebel Enterprise startup.

This metric is intended for informational purposes only. You can use it to track the usage pattern of your users to determine how much processing load they generate in a session. The information is especially useful over a period of time. When you combine the long-term trending of this metric with Total Object Manager sessions, you can determine whether the processing load is increasing or decreasing over time. The information can then be used in making capacity planning decisions.

	
Average Number of Requests per Object Manager = Total Number of Requests of all Object Manager sessions / Number of Object Manager sessions

	
Average Size of Reply Messages (in bytes)

	
This metric shows the size of the response to user-submitted requests to Object Manager. A greater size indicates more data is being passed.

This metric is intended primarily for establishing long-term performance trends. If the metric trends up, it shows more data is being passed, which can be caused by factors such as increasing data volume, users issuing queries that return more data, and application configuration changes. You must identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the Total Size of all reply messages from all requests after the startup of the Object Manager by the number of requests.

	
Average Size of Request Messages (in bytes)

	
This metric shows the size of the request to user-submitted requests to Object Manager. A greater size indicates more data is being passed in submitting the request.

This metric is intended primarily for establishing long-term performance trends. If the metric trends up, it shows that more data is being passed, which can be caused by factors such as application configuration changes. You must identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the Total Size of all request messages from all requests since the startup of the Object Manager by the number of requests.

	
CPU Usage

	
This metric shows the amount of CPU time consumed by this Siebel component. CPU data originates from two different sources: OS level (process-based statistics gathered by the Oracle Agent) and Srvrmgr statistics.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows that more intensive processing is occurring on the application server for this component. The change may be caused by application configuration changes or changes to the underlying Siebel software. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is calculated by adding the CPU time of all component tasks for the component after the Siebel Server start up.

	
Max. MTS

	
This metric sets the maximum number of multi-threaded shells. You should review the Running MTS Processes metric periodically to learn about the level of running processes. If the number of MTS running is often close to exceeding the limit set through Max MTS, consider increasing the Max MTS value. On the other hand, if the number of MTS is always a fraction of the limit, consider lowering Max MTS.

	
The metric is set on the Siebel Component.

	
Number Component Process Failures

	
This metric provides the count of component tasks that exited with errors. Component Tasks exit with errors for many reasons, ranging from not having the correct business data to work with to failure in the software. If the number of such failures increases dramatically, you must examine what is wrong. Start by examining the Alert log and the Siebel Server Manager to find out the Tasks that exited with errors.

	
Component Tasks that exited with errors are counted.

	
Run State

	
This metric shows the current status of the component. If a component is down or disabled when it is not supposed to be, you should try to restart it or enable it using Siebel Server Manager. Also examine the component log file for information on why the component is not working.

	
The value of this metric is updated at each sampling period.

	
Running MTS Processes

	
This metric shows the number of running multi-threaded shell (MTS) processes. This metric is intended for informational purposes and can be used for long-term trending to analyze the component usage. If the number of MTS processes trends upward, it indicates increased usage of the component. Tuning or capacity adjustment may be required.

	
The value of this metric is queried from the Siebel Server at each sampling period.

	
Start Time

	
This metric is intended for informational purposes, and can be used during diagnostics to determine when the component was started.

	
The start time of the component. This metric is collected from the Siebel Server during each sampling period. It typically does not change unless the component is restarted.

	
Current Tasks

	
This metric shows the current number of running tasks for the component. Since the maximum number of tasks is limited by MaxTasks, this parameter indirectly indicates the number of remaining tasks. If the number of tasks becomes too high relative to MaxTasks, you may need to determine if there are runaway tasks or whether MaxTasks is set too low.

	
The value of Current Tasks is updated for each sampling period by querying the Siebel Server.

	
Max Tasks

	
This metric determines the maximum number of tasks that can be run for a Siebel Server Component. If the current number of running tasks equals Max Tasks, no new tasks can be spawned. For Interactive Object Managers, it means that no new users can log on. It is very important to make sure that Max Tasks is set to a level higher than the expected maximum number of tasks to be run at a given time. Refer to the Siebel System Administration Guide for more information.

You should review the Current Tasks metric periodically to learn about the level of task usage. If the number of tasks running is often close to exceeding the limit set by Max Tasks, consider increasing the Max Tasks value. On the other hand, if the number of tasks is always a fraction of the limit, consider lowering Max Tasks.

	
This mertric is set using Siebel Server Manager.

	
Average Time for SQL Execute Operations (in seconds)

	
This metric shows the average (mean) amount of time the database requires to process the SQL statement after the statement is parsed. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows that SQL statements involving more complex operations are being executed, or the database has become less efficient at processing requests. These can be caused by changes to the application, increasing data volume, or tuning changes to the database. You must identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the total time for SQL execution from all requests since the startup of the component by the number of requests.

	
Average Time for SQL Parse Operations (in seconds)

	
This metric shows the average (mean) amount of time the database requires to parse the SQL statements being passed to it. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows that SQL statements have become more complex. Since Siebel generates all SQL statements dynamically, the change could be caused by changes to the underlying Siebel product, to the complexity of the business components, or query specifications you defined. You must identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the total time for parsing SQL statements from all requests for this component since the startup of the Siebel Server by the number of requests.

	
Total Number of SQL Execute Operations

	
This metric shows the total number of SQL statements executed. The number is aggregated from completed component tasks; that is, it does not reflect SQL statements executed by currently active sessions.

	
This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows increased access to the database, which may necessitate tuning or capacity adjustments.

	
Total Number of SQL Fetch Operations

	
This metric shows the total number of SQL fetch operations for the component.

	
This metric is queried from the Siebel Server at each sampling period.

	
Total Number of SQL Parse Operations

	
This metric shows the total number of SQL statements parsed. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests. It is used in computing the Average time for SQL Parse operations.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows increased access to the database, which may necessitate tuning or capacity adjustment.

	
This metric is queried from the Siebel Server at each sampling period.

	
Average CPU Time

	
Average CPU Time shows the average (mean) amount of time consumed to process a request. A higher CPU Time indicates more CPU-intensive processing.

This metric is primarily useful in establishing long-term performance trends and capacity planning. If the metric trend is up, this indicates more CPU-intensive processing. You may need to add more processing capacity or tune the application configuration if this situation continues.

	
This metric is computed by dividing the Total CPU Time of all requests after the component startup by the Total Number of Requests after the component startup.Average CPU Time = Total CPU Time / Number of Requests.

	
Average Response Time

	
The Average Response Time shows the average (mean) time required to respond to an end-user action. It corresponds to the responsiveness of the interactive user sessions during a measurement period. This metric is useful for short term monitoring as well establishing long-term performance trends. If application performance is deteriorating, the metric value increases.

Since response time can be affected by factors such as the efficiency of the code, efficiency of your application configuration, server CPU and memory capacity, end-user behavior, and data volume, you need to first identify the root cause of slower response time before taking any action. See the Siebel Performance Tuning Guide for more information.

	
This metric is computed via SARM data, as opposed to Server Component metrics.Average Response Time = Total Response Time all requests / Total number of requests during a measurement period.

	
Memory Usage

	
Memory usage measures the total amount of memory consumed by the running tasks of the component. This metric is intended primarily for informational purposes, especially in diagnosing memory-related problems. Constantly increasing memory usage may indicate a memory leak.

	
Memory consumption for all component processes is retrieved from the operating system.

	
Number of Requests

	
This metric indicates the total number of requests submitted to the component since the start-up of the Siebel Server. This metric is used as the denominator in calculating many other summary metrics.

The value is intended for informational purposes and can be used for long-term trending to analyze the usage of the component. If the number of requests trends up, it indicates increased usage of the component. Tuning or capacity adjustment may be required.

	
The value of Number of Requests is updated for each sampling period by querying the Siebel Server.

	
Status

	
This metric shows the current status of the component. It is the binary representation of the component's availability:

1 = Available, and 0 = Down. If a component is down or disabled when it is not supposed to be, you need to attempt to restart it or enable it using Siebel Server Manager. Also, you can review the component log file for information on why the component is not working.

	
The value of this metric is updated at each sampling period.

	
Total CPU Time

	
This metric shows the aggregated CPU time used by all tasks completed for this component since the component was started. This metric is intended only for informational use. In most cases, the current CPU consumption and trends in CPU consumption are more informative. These can be checked with the CPU Usage metric.

	
This metric is collected from the Siebel server.

	
Total Response Time

	
This metric shows the total response time for the component.

	
This metric is derived from the srvrmgr statistics.

Siebel Component Group Target Metrics

Table 9-2 provides details about the Siebel component group target metrics.

Table 9-2 Siebel Component Group Target Metrics

	Metric	Description and User Action	Data Source
	
Start Time

	
This metric shows the start time of the component. This metric is intended for informational purposes, and can be used during diagnostics to determine when the component was started.

	
This metric is collected from the Siebel Server during each sampling period. It typically does not change unless the component is restarted.

	
Status

	
This metric shows the current status of the component. It is the string representation of the state, such as Running, Online, and Shutdown. If a component is down or disabled when it is not supposed to be, you need to attempt to restart it or enable it using Siebel Server Manager. Also, you can review the component log file for information on why the component is not working.

	
The value of this metric is updated at each sampling period, and it is retrieved using srvrmgr.

Siebel Gateway Target Metrics

Table 9-3 provides details about the Siebel Gateway target metrics.

Table 9-3 Siebel Gateway Target Metrics

	Metric	Description and User Action	Data Source
	
Response

	
This metric shows the response time of the Siebel Gateway.

	
Retrieved using srvrmgr.

	
Status

	
This metric shows the current status of the Siebel Gateway target.

	
Retrieved using srvrmgr.

Siebel Server Target Metrics

Table 9-4 provides details about the Siebel Server target metrics.

Table 9-4 Siebel Server Target Metrics

	Metric	Description and User Action	Data Source
	
File System Usage (%)

	
This metric shows the percentage of disk space used for the selected file system. The file systems covered are the Siebel installation directory, Siebel log directory, and Siebel file system used to share documents across Siebel servers. If one of the file systems is close to being exhausted (for example, 95% fill level), the administrator should consider cleaning up the respective file system or adding additional disk space.

	
File system monitoring

	
File System Usage (KB)

	
This metric shows the absolute amount of disk space used for the selected file system. The file systems covered are the Siebel installation directory, Siebel log directory, and Siebel file system used to share documents across Siebel servers.

	
File system monitoring

	
Average Connect Time for Object Manager Sessions (in seconds)

	
In establishing an interactive session with Object Manager, it needs to perform many tasks such as authentication, initialization, and allocating the necessary resources. The time the Object Manager requires to perform all these activities is the connect time. The Average Connect Time for Object Manager sessions is the average amount of time necessary to establish a connection to a particular Object Manager after starting the component. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric. This metric is primarily useful for evaluating connection performance overtime.

	
Average Connect Time = Total Connect Time / Total Number of Connections

	
Average Number of Requests Per Object Manager Session

	
Users can perform multiple actions, such as querying records, updating records, and clicking a button to issue a command in a single session. Each of these actions corresponds to one or more requests sent from the user's browser to the Object Manager. The Average Number of Requests for each Object Manager session is the average (mean) number of requests sent to the Object Manager in all the Object Manager sessions recorded after starting the Siebel Enterprise. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is only intended for informational purposes. You can use it to track the usage pattern of your users to see how much processing load they generate in a session. The information is especially useful over time. When you combine the long-term trending of this metric with the Total Object Manager session, you can see whether the processing load is increasing or decreasing over time. The information can then be used in making capacity planning decisions.

	
Average Number of Requests per Object Manager = Total Number of Requests of all Object Manager sessions / Number of Object Manager sessions

	
Average Object Manager Response Time (in milliseconds)

	
This metric shows the average (mean) time necessary to process a request sent to the Object Manager. It corresponds to the responsiveness of the interactive user sessions. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is primarily useful for establishing long-term performance trends and capacity planning. If application performance is deteriorating, the metric value increases. Since response time can be affected by factors such as efficiency of code, efficiency of your application configuration, server CPU and memory capacity, end-user behavior and data volume, you first need to identify the root cause for slower response time before taking any action. See the Siebel Performance Tuning Guide for more information.

	
Average Object Manager Response Time = Total Object Manager Response Time of all requests on all Object Manager sessions of this server / Total number of Requests of all Object Manager sessions

	
Average Size of Reply Messages (in bytes)

	
This metric shows the size of the response sent from user-submitted requests to Object Manager. A large size indicates that a large amount is being passed. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is intended for establishing long-term performance trends. If this metric trends upward, it shows that a large amount of data is being passed, which can be caused by factors such as increasing data volume, users issuing queries that return more data, and application configuration changes. You need to identify the root cause of the problem to address this trend.

	
This metric is computed by dividing the Total Size of all reply messages from all requests since the startup of the server by the number of requests.

	
Average Size of Request Messages (in bytes)

	
This metric shows the size of the request to user-submitted requests to Object Manager. A greater size indicates that more data is being passed while submitting the request. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is intended primarily for establishing long-term performance trends. If the metric trends upward, it shows that more data is being passed, which can be caused by factors such as application configuration changes. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the Total Size of all request messages of all requests since the startup of the server by the number of requests.

	
Average Time for SQL Execute Operations (in seconds)

	
This metric shows the average (mean) amount of time the database requires to process the SQL statement after the statement is parsed. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, this shows that SQL statements involving more complex operations are being executed, or the database has become less efficient at processing requests. These can be caused by changes to the application, increasing data volume, or tuning changes to the database. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the total time for SQL execution from all requests after starting the server by the number of requests.

	
Average Time for SQL Fetch Operations (in seconds)

	
This metric shows the average (mean) amount of time the database requires to fetch records by an SQL statement after the statement is parsed. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests. Metrics from all active object managers running inside a Siebel server are aggregated to the Siebel server level to provide this metric.

This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, this shows that SQL statements involving more complex operations are being executed, or the database has become less efficient at processing requests. These can be caused by changes to the application, increasing data volume, or tuning changes to the database. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the total time for SQL execution from all requests since the startup of the server by the number of requests.

	
Average Time for SQL Parse Operations (in seconds)

	
This metric shows the average (mean) amount of time the database requires to parse the SQL statements being passed to it. The metric is only applicable to older Siebel components such as EIM, and does not show the time required to process Object Manager requests.

This metric is intended primarily for establishing long term performance trends. If the value of this metric increases over time, it shows that SQL statements have become more complex. Since Siebel generates all SQL statements dynamically, the change could be caused by changes to the underlying Siebel product, changes to the complexity of the business components, or query specifications you defined. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
This metric is computed by dividing the total time for parsing SQL statements from all requests for this component since the startup of the Siebel Server by the number of requests.

	
CPU Usage

	
This metric shows the amount of CPU time this Siebel component consumed. This metric is intended primarily for establishing long-term performance trends. If the value of this metric increases over time, it shows that more intensive processing is occurring on the application server for this component. The change may be caused by application configuration changes or changes to the underlying Siebel software. You need to identify the root cause to address the trend. Refer to the Siebel Performance Tuning Guide for more information.

	
The metric is computed by adding up the CPU time of all component tasks for the component since the startup of the Siebel Server.

	
File System Free Space (KB)

	
This metric shows the absolute amount of free disk space currently available in the selected file system. The file systems covered are the Siebel installation directory, the Siebel log directory, and the Siebel file system used to share documents across Siebel servers. If the absolute amount of free disk space becomes very small (for example, less than 500 MB), there is a risk that the file system will fill up quickly, which would affect availability of the Siebel server. If this value becomes too low, the file system must be cleaned, or additional disk space needs to be added.

	
File system monitoring

	
Memory Usage

	
Memory usage measures the total amount of memory consumed by the processes running as part of the Siebel server. The metric is primarily intended for informational purposes, especially in diagnosing memory-related problems. Constantly increasing memory usage may indicate a memory leak.

	
Memory consumption for all Siebel server processes is retrieved from the operating system.

	
Number Component Process Failures

	
This metric provides the count of component tasks that exited with errors. Component Tasks exit with errors for many reasons, ranging from not having the correct business data to work with to failure in the software. If the number of such failures increases dramatically, something is definitely wrong and should be examined. A good place to start would be to examine the Alert log and the Siebel Server Manager to find out which Tasks exited with errors.

	
Component Tasks that exited with errors are counted.

	
Number Component Process Restarts

	
This metric provides the count of component tasks that exited with errors. Component tasks exit with errors for many reasons, ranging from not having the correct business data to work with, to failure in the software. If the number of such failures increases dramatically, something is definitely wrong and should be examined. A good place to start would be to examine the Alert log and the Siebel Server Manager to find out which tasks exited with errors.

	
Component Tasks that exited with errors are counted.

	
Number of Retries Due to DB Connection Loss

	
When the Siebel Server loses connection to the database, it attempts to retry the operation before stopping and reporting the problem. This metric shows the number of retries. If the number of retries rises dramatically, this indicates problems with the database or the network, and the administrator should examine these components to determine why they are dropping database connections.

	
Not available

	
Number of Retries Due to Deadlock Rollbacks

	
When the Siebel Server loses connection to the database, it attempts to retry the operation before giving up and reporting the problem. This metric records the number of retry attempts. If the number of retries increases dramatically, this indicates problems with the database or the network, and the administrator should examine these components to determine why they are dropping database connections.

	
Not available

	
Number of Times All Retries are Exhausted

	
This metric counts the number of retry failures; that is, the number of times the Siebel Server stops the attempts of communicating with the database. A database administrator should be called to find out why the Siebel Server cannot communicate with the database.

	
Not available

	
Start Time

	
This metric shows the start time of the Siebel server.

	
Retrieved by srvrmgr from the running Siebel server.

	
Status

	
This metric shows the current status of the Siebel server (that is, whether it is available or down). If the status of a Siebel server is shown as unavailable, the administrator should check the reason of the failure and attempt to start the Siebel server again.

	
The status of a Siebel server is determined by running the srvrmgr command line utility.

	
Available Disk space (KB)

	
This metric shows the absolute amount of disk space available in the selected file system. The file systems covered are the Siebel installation directory, the Siebel log directory, and the Siebel file system used to share documents across Siebel servers.

	
File system monitoring

	
Total CPU Time for Component Tasks (in seconds)

	
The total CPU time in seconds for component tasks.

	
Not available

	
Total Number of Level 0 and 1 Errors

	
This metric counts the number of fatal errors and regular errors on the Siebel Server. There are always a small number of errors on the Siebel Server. However, if the count develops an upside trend, the administrators should check the alert and error logs.

	
Not available

	
Log Tracking Metric

	
This metric is used to send alert notifications to on-call administrators when specific patterns are found in the middleware-related log files.

	
Not available

Siebel Workflow Target Metrics

Table 9-5 provides details about the Siebel Workflow target metrics.

Table 9-5 Siebel Workflow Target Metrics

	Metric	Description
	
Total Number of Completed Process Instances in Past 1 Hour

	
This metric shows the total number of workflow process instances that completed in the past hour. The collection frequency is every 15 minutes.

	
Total Number of Workflow Policy Instances in Waiting State

	
This metric shows the total number of workflow policy instances waiting in a queue. The collection frequency is every 15 minutes.

	
Total Number of Workflow Process Instances in Waiting State

	
This metric shows the total number of workflow process instances waiting in a queue. The collection frequency is every 15 minutes.

	
Number of Monitored Process Instances Failed State

	
This metric shows the number of workflow process instances that failed. The collection frequency is every 15 minutes.

	
Number of Monitored Process Instances in Waiting State

	
This metric shows the total number of workflow process instances waiting in a queue. The collection frequency is every 15 minutes.

10 Troubleshooting

This chapter describes the following common problems you can encounter when monitoring and managing Siebel Enterprises with the Siebel Plug-in:

	
Failure to Discover a Siebel Enterprise

	
Certain Metrics are Not Collected

	
Business Metrics Are Not Collected

	
All SarmQuery Metrics are '0'

	
Siebel File System Metrics Are Not Collected

	
Status of Certain Components in Enterprise Manager Differs from Status of Same Components in Server Manager

	
Beacon Does Not Correctly Report Status of HI Applications

	
Siebel Enterprise Discovery Does Not Yield Results

	
Siebel Enterprise Discovery Fails With Internal Error

	
Siebel Application Discovery Does Not Yield Results

	
Siebel Service Status Issues

	
Sarm Metrics and Performance Diagnostics Issues

	
See Also:

Topic 1074241.1 in My Oracle Support for other information not discussed in this section:

https://support.oracle.com

Failure to Discover a Siebel Enterprise

Problem

The Siebel Enterprise discovery fails and, consequently, Enterprise Manager does not create the corresponding Siebel Enterprise targets.

Possible Cause

The Siebel gateway details you provided are invalid or the Management Agent does not have the required permissions on the gateway machine to read configuration files.

Solution

Ensure that the Discovery PreCheck is completed successfully. If there are errors, check the enterprise name. Ensure that the configuration files, and the Siebel Targets exist in the correct locations. Also ensure that the discovery of the Gateway Server is performed successfully.

Possible Cause

(Unix only) — The specified port number is incorrect.

Solution

Make sure that the specified port number in the discovery pages matches the port number configured for your gateway server.

Certain Metrics are Not Collected

Problem

Although the Siebel Enterprise discovery functioned as expected, some metrics are collected, but other metrics are not.

Possible Cause

The user name and password credentials provided for this particular Siebel Enterprise user are incorrect. Because these credentials are required to retrieve many of the Siebel performance metrics, the incorrect credentials prevent the system from collecting these metrics.

Solution

Go to the Siebel tab, remove the enterprise, and repeat the discovery process.

Possible Cause

The Agent uses credentials that do not grant access to the Siebel installation directory or to run the Siebel utilities.

Solution

Make sure that the Enterprise Manager Agent uses credentials that allow access to the Siebel installation directory and have sufficient privileges to run Siebel utilities, such as srvrmgr and query.

Possible Cause

For 10.2.0.3 Agents, the SiebelClasspathFix.bat or siebelClasspathFix.sh file is not executed (prerequisite).

Solution

These files must be executed so that jmxri.jar and empaAgent.jar entries are added to $AGENT_HOME/sysman/config/classpath.lst file. After executing the respective script, the Agent must be restarted.

This is applicable only for 10gR3.

Business Metrics Are Not Collected

Problem

Business metrics are not collected.

Possible Cause

The database password is not defined.

Solution

Go to the Siebel Database Repository target home page of the corresponding Siebel Enterprise target and click Monitoring Configuration in the Related Links section of the page. Enter the appropriate values in the Siebel Database User Name and Password fields.

Possible Cause

(Unix only) — Oracle environment variables were not added to the siebenv.sh file of the Siebel server used to execute the SQL statements that retrieve business metrics from the Siebel database.

Solution

Add the appropriate Oracle environment variables to the siebenv.sh file.

All SarmQuery Metrics are '0'

Problem

All SarmQuery Metrics are '0'.

Possible Cause

You are using a Siebel version older than Siebel 8.0 and sarmquery was not copied to the $ORACLE_HOME/bin directory of each of the Agents running on the Siebel server host.

Solution

Download sarmquery from My Oracle Support and copy the related files to the bin directory of the Enterprise Manager Agent.

Possible Cause

SARM has to be enabled by using srvrmgr to allow SARM performance metrics to be collected. If SARM parameters are not configured for your Siebel components, no SARM data is generated.

Solution

Follow the instructions in the step 7 (Enable SARM) of the Prerequisites for Setting Up Siebel in Enterprise Manager.

Siebel File System Metrics Are Not Collected

Problem

Siebel file system metrics are not collected.

Possible Cause

If a Siebel file system is defined to be accessible exclusively by a group of operating system users and the Agent does not belong this group of users, the Agent is not able to retrieve information about this file system.

Solution

Make sure that the Enterprise Manager Agent can access all Siebel file systems (log directory, installation directory, and Siebel file system directory) and has at least read access to the Siebel file system.

Status of Certain Components in Enterprise Manager Differs from Status of Same Components in Server Manager

Problem

The status of components shown in Enterprise Manager differs from the status or performance numbers available through srvrmgr.

Possible Cause

Enterprise Manager collects Siebel metrics only at certain intervals (regular metrics every 15 minutes, and availability information every 5 minutes). Therefore, information visible in the Enterprise Manager user interface can be out of sync with srvmgr for up to 15 minutes.

Workaround

If you are interested in monitoring a certain metric in real-time mode for a certain period of time, go to the All Metrics page for a given Siebel target, navigate to the desired metric, and change it to Realtime mode.

In this mode, collection occurs more frequently and you can follow statistics more closely.

Solution

You can change the collection frequency for individual metrics. If you want the availability metrics to be collected more often, you can change the collection frequency for your key Siebel components.

Beacon Does Not Correctly Report Status of HI Applications

Problem

The beacon does not report correctly the status of HI Applications.

Troubleshooting Tip

To better troubleshoot this error, view the error entries in the log error file. If your environment is not configured to generate an error file, you can do so by defining the following variables:

HISIEBEL_DEBUG_LOG-the log file name including the full path
HISIEBEL_LOG_LEVEL-set the log level to DEBUG or ERROR

It is recommended to have at least one beacon system for each Siebel version.

Possible Cause

When a single beacon accesses two or more different Siebel environments, the recording or playback of a transaction can only be accomplished for the last Siebel environment that was accessed.

For example, if a given beacon accesses a Siebel 7.0 environment and later attempts to access a Siebel 7.7 environment, this beacon cannot revert to a Siebel 7.0 environment to play back or record a new transaction. This happens because each Siebel version registers a different CAB (Siebel) file in the client host, and only the last registered file is active.

Solution

On the Internet Explorer browser, delete the CAB files of the environment you do not want to use. To delete CAB files on Internet Explorer:

	
Open Internet Explorer, navigate to the Tools menu, and select Internet Options.

The Internet Options window appears.

	
Navigate to the Temporary Internet Files section of the window, and click Settings.

The Settings window appears.

	
Click View Objects.

The Downloaded Program Files window appears.

	
Delete the unnecessary CAB files.

Possible Cause

When consecutive record or playback sessions are in progress, the "Session already in progress" page appears and the recording session is terminated. This error is caused by a limitation in the Siebel CAS layer.

Solution

Use the timeout parameter to limit the amount of time a given service test can run and allow a long length of time between tests so the processes do not interfere with each other.

For example, you might want to set up a test to run every 13 minutes for 1 minute, and another test to run every 17 minutes for 1 minute.

Possible Cause

The Agent-side components for HI Applications have not been installed properly.

Solution

Verify the proper installation of these components by doing the following:

	
Check that the emIEClient.exe and emIElib.dll files are present in the Agent bin directory.

	
Type regedit to open the registry and search for emIElib.dll; it should point to the location under the Agent bin directory. This indicates that the dll has been properly registered as part of the installation.

Siebel Enterprise Discovery Does Not Yield Results

Problem

Siebel Enterprise Discovery does not yield any results.

Possible Cause

The discovery process depends on the vpd.properties file.

Windows:

C:\WINDOWS\vpd.properties

Unix:

\var\adm\siebel\vpd.properties

Discovery cannot function properly if the file does not exist or is corrupted.

Solution

Check why vpd.properties does not exist. Attempting to use a backup copy of the vpd.properties file should be located in the same directory. Alternatively, create a dummy version of the file.

Possible Cause

The vpd.properties file is written by multiple installers. If there is an installer problem, the information required to locate the Siebel Gateway server installation may not be in the file any longer, causing the discovery process to fail.

Solution

Manually create an entry that allows the discovery process to find the Siebel Gateway server installation.

Possible Cause

If the enterprise name specified on the Add Siebel Enterprise page does not match the names of Siebel Enterprises maintained through the specified Siebel Gateway server, discovery does not yield any results.

Solution

Check the enterprise name again.

Possible Cause

On Unix systems, changing the port number of the Siebel Gateway service is a supported configuration option. If an incorrect port number is specified on the discovery screen, the gateway server installation is not recognized during the discovery process.

Solution

Check the gateway port number again.

Possible Cause

If Siebel server names contain hyphens, these Siebel servers are not recognized during the discovery process, as server names with hyphens are not supported in the Siebel product. See documentation on naming conventions on the Siebel Support Web.

Solution

Reinstall the Siebel servers.

Siebel Enterprise Discovery Fails With Internal Error

Problem

Siebel Enterprise Discovery fails with an internal error.

Possible Cause

For the Siebel Enterprise discovery to function, Agents must be installed on all of the Siebel servers belonging to the specified Siebel Enterprise. (The concept is that all parts of the Siebel Enterprise should be monitored, which is possible only with an Agent on each of the Siebel server systems.)

Solution

Ensure that you install an Agent on each of the Siebel server systems. Agents should be associated with the OMS from which the discovery is initiated.

Siebel Application Discovery Does Not Yield Results

Problem

The Siebel Enterprise Web service discovery does not yield any results or fails due to an error.

Possible Cause

The discovery process depends on the vpd.properties files.

Windows:

C:\WINDOWS\vpd.properties

Unix:

\var\adm\siebel\vpd.properties

Discovery cannot function properly if the file does not exist or is corrupted.

Solution

Check why the vpd.properties file does not exist. Attempting to use a backup copy of the vpd.properties file should be located in the same directory. Alternatively, create a dummy version of the file.

Possible Cause

The vpd.properties file is written by multiple installers. If there is an installer problem, the information required to locate the Siebel Web server extension installation may not be in the file any longer. This causes the discovery process to fail.

Solution

Manually create an entry that allows the discovery process to find the Siebel Gateway server installation.

Siebel Service Status Issues

Problem

The status of Siebel HI services/applications (for example, Call Center) is shown as down.

Possible Cause

The service tests for Siebel High Interactivity applications (for example, Call Center or sales) use Siebel test automation functionality to allow simulation of certain keyboard and mouse events. To enable test automation, the parameter TestAutomation must be enabled for the respective components.

Solution

To allow monitoring of the Call Center application (example), the srvrmgr command shown below must be executed, and the component or Siebel server need to be restarted after to activate the parameter change. See Enabling Automation for details.

Possible Cause

If an incorrect Siebel user/password combination was specified on the Add Enterprise page, discovery functions as expected, but collection of metrics through srvrmgr is not possible.

Solution

	
Start the Services control application and browse to the Enterprise Manager Agent service. Typically, this Agent is named Oracleagent10gagent.

	
Double-click the service entry.

	
On the Log On tab, select the Allow service to interact with the desktop option.

	
Click OK to save your changes.

Possible Cause

The beacon has to be deployed to a Windows host, where Internet Explorer is available and has been successfully used to connect to a Siebel HI application. If Internet Explorer cannot be located, the service is shown as unavailable.

Solution

Deploy the beacon to a Windows system with an existing and working Internet Explorer installation.

Sarm Metrics and Performance Diagnostics Issues

Problem

SARM metrics are not available for components, or Diagnostic reports show 'No Data'.

Possible Cause

For Siebel 7.8, the sarmquery utility is not packaged as part of the Siebel product. To gather SARM metrics, the SARM utility must be copied to the Agent installation directory, specifically into the 'bin' sub-directory. If the sarmquery utility is not available or sufficient access rights are not granted, SARM metrics cannot be gathered.

Solution

Copy the sarmquery utility and related DLLs to the <agent dir>/agent10g/bin directory and/or check access rights for the utility and the DLLs.

Oracle Legal Notices
Copyright Notice
Copyright © 1994-2016, Oracle and/or its affiliates. All rights reserved.
License Restrictions Warranty/Consequential Damages Disclaimer
This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.
Warranty Disclaimer
The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.
Restricted Rights Notice
If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:
U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.
Hazardous Applications Notice
This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.
Trademark Notice
Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.
Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.
Third-Party Content, Products, and Services Disclaimer
This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.
Alpha and Beta Draft Documentation Notice
If this document is in preproduction status:
This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.
Private Alpha and Beta Draft Documentation Notice
If this document is in private preproduction status:
The information contained in this document is for
informational sharing purposes only and should be considered in your
capacity as a customer advisory board member or pursuant to your beta
trial agreement only. It is not a commitment to deliver any material,
code, or functionality, and should not be relied upon in making
purchasing decisions. The development, release, and timing of any
features or functionality described in this document remains at the
sole discretion of Oracle.
This document in any form, software or printed matter, contains proprietary information that is the exclusive property
of Oracle. Your access to and use of this confidential material is
subject to the terms and conditions of your Oracle Master Agreement, Oracle License and Services Agreement, Oracle PartnerNetwork Agreement, Oracle distribution agreement, or other license agreement which has been executed by you and Oracle and with which you agree to
comply. This document and information contained herein may not be
disclosed, copied, reproduced, or distributed to anyone outside Oracle
without prior written consent of Oracle. This document is not part of
your license agreement nor can it be incorporated into any contractual
agreement with Oracle or its subsidiaries or affiliates.
Documentation Accessibility
For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.
Access to Oracle Support
Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.
[image: Oracle Logo]
OEBPS/img/siebel_server_home.png
Home | Charts

Incidents.

General Shutdown Server

Category Al

Update Server B ©2 @2 Ao Po

Enterprise sisbel_si¢
Update Server with components in start mode "auto”

e

Install Location ~ /exporthomelsblga1/23044/sesisisbsrvr

Host ry Target

Gateway

“The current status of the targetis Down

“The current status of the targetis Down

Associated Oracle Home BIT_SES_22314_1_s

Task Uilzation is 100%, crossed waring (80) or crtical (90) thresh.

[ONCNONC}
©000

Task Uilzation is 100%, crossed warning (80) or critical (90) thresh.

File System Usage Details CoumnsHidden 14

rectory Usage (%)
Jexporthomelsblgat23044/s

lexporthome/sblaa1/23044/sesisiebsivilenterprise... NN 150.0% ~

Server Components

Vieww | [l Pause [[p Resume K3 Start I3 Stop

Component Name Status Component Group

- 1+ =

BusintBatchlr_EAL s

——]

Buslnihlgr_EAI_:

CustomAppODbiMgr_enu_EAL_aisiGsnsaimiatzdsad st com 4331

New

New

New

New

Escalation
Level

FE

Page Refreshed Jul 8, 2015 10:45:43 AM GHT €

Type Engm

pdate
Incident 0days 1hours
Incident 0days 1hours
Incident 2 days 3hours
Incident 2days 3hours

Updatedin the last 31 days

Running

Mrs MaxMTS Time
1 1 20days,5h... *
@

1 1 20days,5h
1 1 20days,5h.. o

OEBPS/img/siebel_enterprise_home.png
SR A @ [cuvesemssmeninsn ViewData Last 24 Hours [o] Autoretresn on [

® Siebel Enterprise v Page Refresnes Jul3, 2015 10:3939 AW GHT

Home | Chats Extended Infrastructure Targets Server Components Diagnostics EventLog

General Incidents.

< Viewv Category Al [] ®@:a:r
Server Components 20 (110 ¥ 1)

. . " Escalation Time Since
Application Services 0 o Add Senices [Summary Target Severity Status s Type Update
Extendedinfrastucint® o o ads The current status of the target is Down ® @ new - Incident 0days thous -
Oracle Home of the Associated Agent Unreachable s cleared. The current talus ofhe farget is ® @ New - Incident 0days 1hours
Siebel Gateway - . £
| The currentstatus of the fargetis Down ® @ new - Incident 0days thours |=
Associated Siebel Repository ~ Not Found
The Siebel enterprise defined in Enterprise Manager s out of . ® & New - Incident 2days 3hours
LastUpdated NA Task Utiization is 100%, crossed warning (80) or critical (90) thr. ® [%) New - Incident 2days3hours
Enterprise Sync Staws & | Update Enterprise en 14 Updated in the last 31 days
Update Enterprise with components in start mode "auto™
Siebel Servers wi
View w | & Update Server v
- Most tilized Sibel Fil Top Server Components By Tasks
. ug-in \ost Utilized Siebel File I I
Name Status Associated Oracle Home CPU Utili Memory Util E
Version System (%) o Running Tasks Max- Allowed |
Tasks.
SwTaskPersist_Sys 1 1
e - SCBroker_System_ 1 1
suxicgs 4. 4 BIT_SES 2231aiswbeess.. 134100 150.0% T0.0% [115.5% ey " o
SRBroker_System_ 16 100

OEBPS/img/call_center.jpg
[T siebel Sales Enterprise_siebel_ssiuw s oracle.

Siebel Sales Service v

Siebal Sales Service: Siebel Saes Entarprise_Siebel Srade.com > Semice Tests and Beacors

[Service Tests and Beacons
‘Specy the service tests and beacons to moritor the availabilty and performance of your service.

Service Tests
all enabled servie tests are run by the bacons shown below.

Verty Serce Tet| Ensbe] isble| Remove view]] | Test Type [ATS Tramsachon [] Add

ey
servee
Selct | Sevce st Test Type bt sitis Changespending | Test
® Lontes Sebel Transacton._ Yes. [X] o [l
Beacons
‘Specify the beacons that will execute the service tests.
Remove] Ed] | Add|
Seec name Verson Operatng System Sttis | Key Bescon |
£ Management Beacon 1.1000 U T 5]
mySiebelBeacon 13,1000 Linux T+ %]
mytestpescon 1.1000 U + 8]

o
Tip

“This page allows you to add, remove, and edit senvice
tests and beacons for your service, but availbilty is
Gefined on a separate page.

To change the avaiabilty definton for your service, cick
“Avalabity Defintion’” under Related Links.

OEBPS/img/create_serv_test.png
¥ Siebel Universal Agent_siebel_sswi tug v s « .. 6
(@ siebel Call Center Senvice v

Siebel CallCenter Service: Siebel Lniversal Agen’ > Service Tests and Beacons > Create Service Test
Create Service Test
Cancel | verify serviceTest | oK

Define a service test to monitor the avallabity of this service, Based on the test type you select, a set of elevant metrics are colcted.

TestType ATS Transacton Desaription tstest
*Name [demo_atstest

* Colection Frequency (minutes) s
ATS Zip Archive

FromLocal Machine [=] Select| Download
SarptBunde ats91_with_databanks.zp.
Fiesize (bytes) 93699
Fie upload tine 2015-11-1301:34:16.544
Collection Granuarity [Transaction

7 Variables
Input optons for databank varisbles @ Use recorded values

Use values from EM Test property
Loop throuch al databank records.

7 Script Info

StepInfo. 1] Orack Secure Enterprise Search
[2 Orade Secure Enterprise Search
GINoTite
[NoTite

Modules orade. ats.scrpting.modues. utites;version:
orade.oats.scrpting.modues. httpjversion=2.4.
orade.oats.srting.modues. basiciverson=2.4.0

Verson 9.1.0
1> Advanced Properties

Collected Metrics
Response metrics vary by test type. The folowing response metrics are collcted for this test type.

status Forms Total Time (ms)
Total Time (ms) Forms Server Tme (ms)
‘Connect Time (ns) Forms Database Tme (ms)
FrstByteTme (ms) DN Lookup Tme (ms)

Body Donrload Time (ms) Status Description

Links
Donrload latest OpenScipt version from OTN

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Enterprise Manager Getting Started with
Application Management Pack for Siebel,
13c Release 1

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Enterprise Manager Getting Started with
Application Management Pack for Siebel,
13c Release 1

OEBPS/img/add_enterprise.png
iebel Page Refreshed Jul 9, 2015 10:29:44 AMUTC €

AddsiebelEmarprI?&e Discovery Precheck AddEnterprise Cancel | *

To create 3 Siebel Enterprise, specify the parameters of the host on which the Siebel Gateway Server is running f the Sisbel Gateway Server is associated with multiple Enterprises, specify the Sisbel Enterprise name. In case vpd properties file is not present as partof siebel
installation (Typically yd properties s found at windiivpd properties on Windows and at Nar/admisiebelipd properties on other platforms), Gateway Server instll directory needs to be specified. Agents use the Siebel Enterprise credentals (user name and password)to collect metric.
data for all Siebel targets. This data is stored as Monitoring Properties for each Siebel target I you want to modify the credentials for a given target, click the Monitoring Configuration link on the respecive Sisbel target home page.

* Gateway Server Host Q
* Gateway Server Port 2320
Gateway Server Install Directory
Siebel Enterprise ame
* Siebel Enterprise User Name
* Siebel Enterprise Password
* Database User Name
* Database Password
Discover components only in start Mode "auto” []

Extended Infrastructure Targets
Add all the Extended Infrastructure targets which are part of ts Sisbel Enterprise. Enterprise Manager checks the status of Siebel and Extended Infrastructure targets when performing Root Cause Analysis.

& Atd % Delete

Name Type Status.

No Extended Infrastructure targets are currently added. 4

OEBPS/dcommon/oracle.gif

OEBPS/img/user_perf_report_3.jpg
us.oracle.com @

bel

Siebel Enterprise v

siebel L5 us.orade.com > USER_PERF_15-08-20_02:52 > Response Bucket: 3.0 -5.0 (sec) > Siebel Enterprise: sebel 412354t us.orade.com

User Performance Repor
Report Parameters

USER_PERF_15-08-20_02:52

Name Value
User Name SADMIN

StartDate Aug 10, 201502:5223

EndDate Aug 20, 201502:5223

Response Time Interval 307050 (ns)

SARM Fie Jscratchwork/sibelsiebsrvrfenterprises/siebeljserver 4log/A_eServiceObiMar_enu_T201507232356_PO28737_NO0ST.5arm
SaRM D 1285128737, 1535627

Total Response Time Dist

Total CPU Distribution by Area (ms)

DBC | 0.002 DBC |0

INFRA

“Total Response Time Distrbution by Ares (ms)

Area / Sub Area Details

Eand 41 | Colpee

INFRA | o

‘Total CPU Distribution by Area (ms) Qe

12

Total Memory Distribution by Area (Bytes)

DBC | o

INFRA | o

Total Memory Distributon by Area (Bytes) 00 02 04 06 08 10 12

Number of times invoked Total Response Time (ms) | CPU Usage (ms) | Memory Usage @Bytes) | Instance Name
V aea
v mFRA
INFRA ENTRY i EE 00 o SAOMIN
INFRA_CACHESTATS 4 00 00 o
v bec
DC_FETCH 4 00 00 o
DBC_PREPARE 3 00 00 o
DBC_BXECUTE 3 0.002 00 o

OEBPS/img/diag_reports.jpg
Vousss Lsizetous [7] mwomsmen on [5]

@ SisbelEnterprise v 12 | Page Refresned Aug 20, 2015 115508 Al GNT €

Home Charts ExtendedInfrastructure Targets Server Components | Diagnostics | EventLog

Siebel diagnostic reports provide away to monitor and diagnose performance issues in a Siebel deployment through the use of SARM instrumentation. This page allows to create, delste, and view Server and User performance reports for this Siebel enterprise.

4 search Criteria
ReportType Al [Start Date. e
Report Name £nd Date s

Search

Viewv [CreateReport 3¢ Delete Report

Name Type Status Report Creation Time Report Owner Report Parameters
StartDate = Aug 10, 2015 025223

UseR_reR 1508200252 Usererrmance e hup 20,2015 25244 A POT soura EndDste~Aug20. 2015025223
U om0
St Dat - ug 10, 2015023622
SRVR_PERF_15-08-20_02:36 Server Performance Available Aug 20, 2015 2:36:58 AM PDT. BSVARANA Eadbals 1020010023022

Version =822
Servel

enver3_sievel_sic0Smmtus.oracle.com

OEBPS/img/server_perf_report_new.jpg
““.us.oracle.com @

]»

iebel_c151T
(@ Siebel Enterprise v
sicbel ste3tus.orade.com > SiebelEnterprie: sebel 5408, orade. com
Server Performance Report: SRVR_PERF_15-08-20_02:36
Compare.
Report Parameters
Name Vae
‘SiebelServer Servers_sebel ws.orack. com
StartDate Aug 10, 201502:36:22
EndDate Aug 20, 201502:36:22
Response Time Distribution (ms) by Requests CPU Time Distribution (ms) by Requests
Response Time Distributon (ns) by Requests CPU Time Distrbution (ms) by Reguests
20~50|¢g
2.0~30] 20
10-2.0] 19
05~10
<=025
3 500 1000 1500 2,000 2,500 0 1000 2,000 3,000 4,000 5000
Number of Server Requests Number of Server Requests
05~10 10~20 20030 30050 <=005
Total Response Time Distribution by Area Total CPU Time Distribution by Area
Total Response Time Distributon by Area Total CPU Tme Dstrbution by Area
13%0% —
INFRA(1,231,6%9) = INFRA(D)
MoBC(i5,142) Mosc)
[E=) a0
Area | Sub Area Details
Expand Al | Colapse Al
Response Tme (ms) CPU Usage (ns)
Area [Sub Area Number of times invoked Average Total | Max Average | Total | Max ‘Average Memory Usage (Bytes)
V wea
170 104 12316% o o o

> INFRA

OEBPS/img/event_log_new.jpg
B i m ViewData Last24 Hours B AutoRefresh Off B

Siebel Enterprise v

Page Refreshed Aug 20, 2015 121302 PM GMT €

Home Charts Extendedinfrastructure Targets Server Components Diagnostics | EventLog

Eventlogs help you analyze the events triggered or tasks performed within a user session. You can view eventlogs for a selected server orfor all severs, for 3 selected component or for all components, for a particular period, for a particular user, OS ID, or task ID.

4 search Criteria

Server serert_sievel_$144isus orade.com [“ StartDate Aug 10,2015 17:13 (i *Username ' SADMIN o
Component Al [“EndDate Aug20,2015 17:43 (i osPD
[E] Ignore UTC sefing
Go Reset
View v
Task ID User ID Thread ID Process ID Start Date End Date ‘Component Server
62901857 SADMIN 1467608064 412 Thu Aug 20 17:40:39 1ST 2015 Thu Aug 20 17:40:41 15T 2015 Pl senvert 2
6201856 SADMIN 1467160680 412 ThuAug20 17:40331ST2015 Thu Aug 20 17:40:33 1T 2015 FSiishr servert
6201855 SADMIN asersas2 412 Thu Aug 20 17:40:33 18T 2015 Thu Aug 20 17:40:33 18T 2015 Pl senvert
13631867 SADMIN 179140505 31070 Th Aug 20 17:40:32 18T 2015 eSeniceOuigr. . senvert
7340128 SADMIN 146112012 30882 Th Aug 20 17:40:32 15T 2015 Thu Aug 20 17:40:32 15T 2015 FSiishr senvert
7340120 SADMIN 1456641206 30882 ThuAug20 17:40321ST2015 ThuAug 20 17:40:321ST 2015 FSiishr servert
7340127 SADMIN 1as55e4s28 30882 Th Aug 20 17:40:31 15T 2015 Thu Aug 20 17:40:33 18T 2015 FSlishr servert
12583204 SADMIN 1700768656 601 Th Aug 20 17:40:31 1ST 2015 eSeniceOligr. . senvert
7340125 SADMIN 1464527760 30882 Thu Aug 20 17:40:29 1ST 2015 Thu Aug 20 17:40:29 1ST 2015 FSiishr senvert
13631864 SADMIN 1780905608 31070 Th Aug 20 17:40:29 18T 2015 eSeniceOuigr. . senvert o
Log Details
TaskiD 6201857 ProcessiD 412 File Name ~ FSHSrv_0005_6291857 log
UseriD SADHIN Component ¢qyysny LogLevel SelectLevel [
Name

Thread ID 1457698064
Server senver1_siebel_sicO1ngrus.oracle.com

OEBPS/img/server_perf_report_3.jpg
siebel_s#:77xix tus.oracle.com ®

) Siebel Enterprise v

Sebel_ria7t us.oradke.com > SRVR_PERF_15-08-20_02:36 > Response Bucket: 2.0 - 3.0 (sec) > Siebel Enterprise: siebel+£:7%us.oradle.com
Server Performance Report: SRVR_PERF_15-08-20_02:36

Report Parameters

Name Value
Siebel Server Serverd._siebel_#<77+7%.us.oracle.com

Start Date Aug 10, 201502:36:22

EndDate Aug 20, 201502:36:22

Response Time Interval 207030 (ns)

SARM Fie Jscratchwork/sibelsiebsrvrfenterprises/siebeljserver 3log/A_eServiceObiMar_enu_T201508120027_P002018_N0D22.53rm
SaRM D 3579.2019.331781

Total Response Time Distribution by Area (ms)

DBC | 0.002 DBC |0

INFRA INFRA | o

00 05 10 15 20 25 00 02

“Total Response Time Distribution by Ares (ms) Total CPU Distribution by Are (ms)

Area / Sub Area Details

Eard 41 | Colapee
N of tes voked

12

Total Response Time (ms) |

Total Memory Distribution by Area (Bytes)

Total Memory Distrbuton by Area (Bytes)

CPU Usage (ms) |

Memory Usage @Bytes) |

Instance Name

V wea
v mFRA
INFRA_ENTRY 1
INFRA_CACHESTATS 4
v bec
DBC_PREPARE s
DBC_FETCH 15
DBC_BXECUTE s

DBC_WRITE 1

208
00

00

00
0001
0001

00
00

00
00
00
00

SADMIN

OEBPS/img/create_report.png
Create Report

Creation of Server Performance or User Performance diagnostic reports involves log file processing on
one or more Siebel server machines. A smaller time window and a smaller sub set of components (f
‘applicable) will reduce the performance overhead of generating this report.

“Roport Ty SenerPeramance] StrtDate 7H2RO1S GOSN B
“ ReportName SRVR_PERF_15-07-1 “EndDate 71312015 8:03:56 Al
Job Schedule
start

(UTC+00:00) UTC

Repeat Do notrepeat

Grace [Donotrunift cannotstat

ofthe scheduled start
3 1 nours [+
Period witnin

time

Duration

Indefinitely For nours [+ unt

Siebel Servers

.
st
sevat B
camponens

OEBPS/img/user_perf_report_2.jpg
.us.oracle.com @ @ sworove

siebel_sivllvs

(@ Siebel Enterprise v

Sebel_tsct.us.oradke.com > USER PERF_15-08-20_02:52 > Sicbel Enterprie: siebel 141744, oradk.com
User Performance Report: USER_PERF_15-08-20_02:52

Report Parameters

Name Value
User Name SADMIN

StartDate Aug 10, 201502:5223
EndDate Aug 20, 201502:5223
Response Time Interval 307050 (ns)

Request Summary

[1100f28 [=] Next 10

SaRM D Start Tme “Total Response Time (ms) [Tota cPu me) “Total Memory (Bytes) |
1270126757, 1516367 Vied Aug 19 12: 10:02PDT 2015 3889 00 o
12811.26757.15%0950 Vied Aug 19 17:40:02PDT 2015 342 00 0
12851.26737. 1535627 Vied Aug 19 19:40:03PDT 2015 2 00 0
3226.2019.295066 Tue Aug 18 19:20:01PDT 2015 3015 00 0
12945.26757, 1547303 “Thu Aug 20 00:20:03PDT 2015 S 00 0
3229, 2018295411 Tue Aug 18 19:30:01PDT 2015 3061 00 0
12901,26757. 1542098 Vied Aug 19 22: 10:03PDT 2015 377 00 0
12855.26737.15%017 Vied Aug 19 19:50:03PDT 2015 sm 00 0
3183.2019.290428 Tue Aug 18 17:10:01PDT 2015 EE 00 0
1269526757, 1515540 Vied Aug 19 1:50:02PDT 2015 s 00 0

. [Fmarm et

OEBPS/img/server_perf_report_2.jpg
siebel_siuCliiilus.oracle.com ®

@ Sievel Enterprise v

Siebel sk

‘Siitus.orade.com > SRVR_PERF_15-08-20_02:3 > Siebel Enterprie: siebel_.

Server Performance Report: SRVR_PERF_15-08-20_02:36

Report Parameters

us.oradie.com

e
Sz
Srtome oo 10, 5023522
endome oo, 50522
Resonse e nerel 20T03009)
e
revon [TToot 2] Nt 0
SARMID ‘Start Time Total Response Time (ms) ‘l’n!ﬂml(lm) Total Memory (Bytes)
ErTr Tue A 18 0PDT 205 2em m 0
02 TueAug 18 155000707 2015 260 00 .
55392019306857 Wed g 190120001707 2015 26 00 .
ssm 351701 2088 00 .
5296019302533 TueAug 18 225001707 2015 266 00 .
032018302991 TueAug 18 25 001 P07 215 267 00 .
5359.2019.300904 Wed g 190220001707 015 27 00 .
s 081t TueAug 18 5400707 2015 2650 00 .
s 2019301713 TueAug 18 22001707 2015 2660 00 .
5299201902801 200 00 .

Prevous [1100f 20 [=] Next 10

OEBPS/img/siebel_workflow_new.jpg
¥ siebel WorkFlow @

Siebel Worklow v.

Siebel Workflow: WorkFlow_siebel_.:2u4:./; .us.oracle.com

Page Refreshed Aug 20, 2015 5:42:35 PM IST Refresh

Home | Workflow Processes | Wiorkfiow Component Groups:

General Process Instances Policy Instances
§ e sbel 42t rade.com
Workfow Compenent Groups 2 (@2) - o
M e nstances (2412) Nt Avsable 08 0
Watng nstances ot Avaable o
06
04
e 04
0g 02
Y08 0 5 G
Aug 19, 2015 0q
- Completed Process nstances in 1 Hour 308 4 5 G
- Waiting Process Instances Aug 19, 2015w Waiting Policy Instances.
Incidents
Severty | Message Crestd it | ostUpdated ¢ Escalationtevel
-] Targetis down; 2 members are down: Workflow_server_siebel_slcd nr.vs.oradle.com, Workfiow_server2_siebel_sicd ngr.us.oradle.com Aug 20, 2015 3:52:40 PM Aug 20, 2015 3:52:40 PM =

Home | Workflow Processes Viorkfiow Component Groups

OEBPS/img/add_services.png
Siebel Page Refeshed Jul, 2015 10:4905 AMUTC.

Create Siebel Application Services Add | el
Use this page to discover al the deployed Siebel applications and create corresponding Siebel application senices in Enterprise Manager.

Test Credentials

Test credentals will be usedto create the senvice tests which in turm will be moniored by the beacons. These credentials can be changed atlater point of e using Monitoring Configuration page in the respective test home page.

[

SobelEnerprise Name | SESSETRRERRRI

* Test User Name

* Test Password

Webserver Hosts

‘Specify the hosts that run the webservers in which the Siebel Web Server Extension (SWSE) plugins are installed.

& Atd % Delete

Name. Status Install Location

No Webserver hosts are currently selected.

Beacon

This table lists the beacons already defined in Enterprise Manger Remove the beacons you do not wantto use for monitoring this Siebel application services. The beacons marked as Key Beacons are the ones used to dtermine service availabilfy.

b Add 3 Derete

Name Status. Key Beacon

£ Management Beacon 1+

Service Dashboard 2

OEBPS/img/user_perf_report_1.jpg
.us.oracle.com @

© Sievel Enterprise v

sebel

‘.us.oradie.com > Siebel Enterprie; siebel_+4:7 s, orade.com
User Performance Report: USER_PERF_15-08-20_02:52

Report Parameters
Name

Value
User Name SAOMIN

StertDate Aug 10, 2015 02:52:23
End Date Aug 20, 2015 02:52:23

Response Time for SADMIN (ms) Server Response Time for SADMIN (ms)

Server Requests Number of Server Requests
Server Requests

o 5.0~100| 1
- 3.0~5.0
1,400 : s 22
7 39
1,200 :
4 10~2.0
1,000 : 28
s 05~10
025~05
600 il
00 <=025
150 6 12 AM 6 2P 6 12 AM o 2,000 4,000 6,000 ,000
Aug 18,2015 19 20 Number of Server Requests
peiretieauest <=025 0.25~05 05~10 10~20

2030

30~50

50~100

