

Manuel des opérations

r15

Commandes PowerShell de CA

ARCserve® Replication and High

Availability

La présente documentation ainsi que tout programme d'aide informatique y afférant (ci-après nommés

"Documentation") vous sont exclusivement fournis à titre d'information et peuvent être à tout moment modifiés ou

retirés par CA.

La présente Documentation ne peut être copiée, transférée, reproduite, divulguée, modifiée ou dupliquée, en tout

ou partie, sans autorisation préalable et écrite de CA. La présente Documentation est confidentielle et demeure la

propriété exclusive de CA. Elle ne peut pas être utilisée ou divulguée, sauf si un autre accord de confidentialité

entre vous et CA stipule le contraire.

Nonobstant ce qui précède, si vous êtes titulaire de la licence du ou des produits logiciels décrits dans la

Documentation, vous pourrez imprimer un nombre raisonnable de copies de la Documentation relative à ces

logiciels pour une utilisation interne par vous-même et par vos employés, à condition que les mentions et légendes

de copyright de CA figurent sur chaque copie.

Le droit de réaliser des copies de la Documentation est limité à la période pendant laquelle la licence applicable du

logiciel demeure pleinement effective. Dans l'hypothèse où le contrat de licence prendrait fin, pour quelque raison

que ce soit, vous devrez renvoyer à CA les copies effectuées ou certifier par écrit que toutes les copies partielles ou

complètes de la Documentation ont été retournées à CA ou qu'elles ont bien été détruites.

SOUS RESERVE DES DISPOSITIONS PREVUES PAR LA LOI APPLICABLE, CA FOURNIT LA PRESENTE

DOCUMENTATION "TELLE QUELLE" SANS AUCUNE GARANTIE, EXPRESSE OU IMPLICITE, NOTAMMENT AUCUNE

GARANTIE DE LA QUALITE MARCHANDE, D'UNE QUELCONQUE ADEQUATION A UN USAGE PARTICULIER OU DE

NON-INFRACTION. EN AUCUN CAS, CA NE POURRA ETRE TENU POUR RESPONSABLE EN CAS DE PERTE OU DE

DOMMAGE, DIRECT OU INDIRECT, SUBI PAR L'UTILISATEUR FINAL OU PAR UN TIERS, ET RESULTANT DE

L'UTILISATION DE CETTE DOCUMENTATION, NOTAMMENT TOUTE PERTE DE PROFITS OU D'INVESTISSEMENTS,

INTERRUPTION D'ACTIVITE, PERTE DE DONNEES OU DE CLIENTS, ET CE MEME DANS L'HYPOTHESE OU CA AURAIT

ETE EXPRESSEMENT INFORME DE LA POSSIBILITE DE LA SURVENANCE DE TELS DOMMAGES OU PERTES.

L'utilisation de tout produit logiciel mentionné dans la Documentation est régie par le contrat de licence applicable,

ce dernier n'étant en aucun cas modifié par les termes de la présente.

CA est le fabricant de la présente Documentation.

La présente Documentation étant éditée par une société américaine, vous êtes tenu de vous conformer aux lois en

vigueur du Gouvernement des Etats-Unis et de la République française sur le contrôle des exportations des biens à

double usage et aux autres réglementations applicables et ne pouvez pas exporter ou réexporter la documentation

en violation de ces lois ou de toute autre réglementation éventuellement applicable au sein de l'Union Européenne.

Copyright © 2010 CA. Tous droits réservés. Tous les noms et marques déposées, dénominations commerciales,

ainsi que tous les logos référencés dans le présent document demeurent la propriété de leurs détenteurs respectifs.

Produits CA référencés

Ce document fait référence aux produits CA suivants :

■ CA ARCserve® Replication

■ CA ARCserve® High Availability (HA)

■ CA ARCserve® Assured Recovery

■ CA ARCserve® Content Distribution

Tout au long de ce manuel, le terme CA ARCserve RHA représente la famille de

produits, préalablement appelée CA XOsoft Replication (WANsync) et CA

XOsoft High Availability (WANsyncHA).

Informations de contact de CA

Pour une assistance technique en ligne et une liste complète des sites,

horaires d'ouverture et numéros de téléphone, contactez le support technique

à l'adresse http://www.ca.com/worldwide.

http://www.ca.com/worldwide
http://www.ca.com/worldwide

Table des matières 5

Table des matières

Chapitre 1 : Mise en œuvre 9

A propos de ce manuel ... 9

Documentation connexe ... 9

Présentation des commandes CA ARCserve RHA PowerShell 10

Concepts PowerShell .. 11

Cmdlets PowerShell ... 11

Pipelines d'objets ... 12

Installation de PowerShell pour CA ARCserve RHA .. 12

Exécution de PowerShell pour CA ARCserve RHA .. 13

Utilisation de l'aide ... 15

Formatage de la sortie de commande .. 16

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 17

Commandes de connexion et d'enregistrement ... 17

Connect-XO : connexion de PowerShell à un service de contrôle 18

Connexion de PowerShell à un service de contrôle à l'aide d'un script 19

Disconnect-XO : déconnexion d'un service de contrôle en cours d'exécution 20

Get-License : affichage de la licence de CA ARCserve RHA 21

Set-License : enregistrement de CA ARCserve RHA ... 22

xo-import-credential .. 23

xo-convertto-securefile .. 24

xo-credential : convertir une chaîne en objet PSCredential 24

Commandes de contrôle .. 24

Diff-Scenario : génération d'un rapport comparatif .. 25

Export-Scenario : exportation d'un scénario vers un emplacement spécifié 26

Expose-Snapshot : exposition d'un cliché ... 27

Import-Scenario : importation d'un scénario vers le gestionnaire 28

Mount-Snapshot : montage d'un cliché ... 29

Prepare-Reboot : préparation d'un hôte à la maintenance 30

Recover-Scenario : récupération des données perdues de l'ordinateur de réplication vers

l'ordinateur maître .. 31

Resume-Scenario : reprise de la réplication sur un ordinateur de réplication suspendu......... 33

Run-Scenario : démarrage d'un scénario ... 34

Run-Assessment : exécution d'un scénario en mode d'évaluation 35

Set-Bookmark : définition d'un repère de retour arrière 36

Stop-Scenario : arrêt d'un scénario .. 37

Suspend-Scenario : suspension des mises à jour sur un ordinateur de réplication 38

6 Manuel des opérations

Switchover-Scenario : réalisation d'une permutation .. 39

Sync-Scenario : lancement d'une synchronisation ... 40

Test-Integrity : réalisation d'un test d'intégrité pour la récupération garantie 41

Unmount-Snapshot : démontage d'un cliché .. 42

Commandes de modification... 43

Add-Dir : ajout de répertoires racines aux hôtes maître et de réplication 43

Add-Group : création d'un groupe de scénarios ... 44

Add-Master : ajout d'un hôte maître à un scénario .. 45

Add-Replica : ajout d'un hôte de réplication à un scénario 46

Add-Replicas : ajout de plusieurs hôtes de réplication à un scénario 47

Add-Scenario : création d'un nouveau scénario ... 49

Remove-Dir : suppression de répertoires racines des ordinateurs maître et de réplication 51

Remove-Group : suppression d'un groupe de scénarios 52

Remove-Replica : suppression d'un hôte de réplication d'un scénario 53

Remove-Scenario : suppression d'un scénario .. 54

Rename-Group : renommage d'un groupe de scénarios 54

Rename-Scenario : modification du nom d'un scénario 55

Commandes de surveillance ... 56

Get-Dirs : liste de tous les répertoires racines d'un scénario 56

Get-Events : liste de tous les événements d'un scénario 57

Get-Group : liste des groupes portant un nom donné .. 58

Get-Hosts : liste de tous les hôtes d'un scénario .. 59

Get-Scenario : liste des scénarios portant un nom donné 60

Get-Snapshot : affichage des clichés VSS d'un hôte de réplication 61

Get-State : liste de tous les scénarios définis pour un hôte donné 62

Get-Stats : affichage des statistiques de réplication d'un scénario 63

Commandes de gestion des utilisateurs .. 64

Get-SuperUserGroup : affichage du nom du groupe de superutilisateurs 64

Set-SuperUserGroup : modification du groupe de superutilisateurs 65

Get-Users : liste de tous les utilisateurs du groupe de superutilisateurs 65

Get-ScenarioUsers : liste de tous les utilisateurs disposant de droits sur un scénario 66

Set-ScenarioUser : attribution de droits d'utilisateur sur un scénario 67

Remove-ScenarioUser : annulation des droits d'utilisateur sur un scénario 68

Index 69

Table des matières 7

Modifications de la documentation

Les actualisations suivantes ont été réalisées depuis la dernière version de la

présente documentation :

■ Commande Prepare-Reboot (page 30) : description de l'exécution des

procédures de maintenance, telles que le redémarrage d'un hôte ou le

déplacement de groupes entre noeuds de cluster MS, sans avoir à réaliser

de resynchronisation une fois ces processus terminés.

■ Paramètres RecoveryMode et RebootAfterRecovery (page 31) : description

de deux paramètres supplémentaires de la commande Recover-

Scenario, qui vous permettent de récupérer les données sur l'état du

système et de redémarrer automatiquement l'ordinateur maître après le

processus de récupération.

■ Commande Add-Replicas (page 47) : description de l'ajout de plusieurs

hôtes de réplication à la fois sur un scénario donné.

■ Commandes de gestion des utilisateurs (page 64) : description de la

surveillance et de la gestion des groupes d'utilisateurs et des utilisateurs

pour le service de contrôlé basé sur les listes de contrôle d'accès.

Chapitre 1 : Mise en œuvre 9

Chapitre 1 : Mise en œuvre

Ce chapitre traite des sujets suivants :

A propos de ce manuel (page 9)

Documentation connexe (page 9)

Présentation des commandes CA ARCserve RHA PowerShell (page 10)

Concepts PowerShell (page 11)

Installation de PowerShell pour CA ARCserve RHA (page 12)

Exécution de PowerShell pour CA ARCserve RHA (page 13)

Utilisation de l'aide (page 15)

Formatage de la sortie de commande (page 16)

A propos de ce manuel

Ce manuel contient toutes les informations nécessaires à l'exécution et à

l'utilisation des commandes CA ARCserve RHA PowerShell. Il propose un

aperçu de Windows PowerShell, décrit chaque commande CA ARCserve RHA

PowerShell et contient des instructions ainsi que des exemples d'utilisation de

ces commandes afin de contrôler, de modifier et de surveiller les processus de

récupération après sinistre et de haute disponibilité.

Documentation connexe

Utilisez le présent manuel en association avec les manuels suivants :

■ Manuel d'installation de CA ARCserve RHA

■ Manuel d'administration de CA ARCserve RHA

Pour plus d'informations sur l'utilisation de Windows PowerShell, reportez-vous

au pack de documentation fourni avec le package d'installation PowerShell ou

téléchargez-le à partir du Centre de téléchargement Microsoft.

http://www.microsoft.com/downloads/details.aspx?FamilyId=B4720B00-9A66-430F-BD56-EC48BFCA154F&displaylang=en
http://www.microsoft.com/downloads/details.aspx?FamilyId=B4720B00-9A66-430F-BD56-EC48BFCA154F&displaylang=en

Présentation des commandes CA ARCserve RHA PowerShell

10 Manuel des opérations

Présentation des commandes CA ARCserve RHA PowerShell

CA ARCserve RHA PowerShell est un outil complémentaire pour la gestion du

processus de réplication via l'interface utilisateur graphique du gestionnaire CA

ARCserve RHA. Il étend et améliore les capacités de l'interface de ligne de

commande de WS fournie avec les versions antérieures et il prend en charge à

la fois la récupération après sinistre et la haute disponibilité.

Windows PowerShell™ est un nouveau shell de ligne de commande et un

environnement de script Windows, spécialement conçu pour les

administrateurs de systèmes. Ce shell comprend une invite interactive et un

environnement de génération de scripts pouvant être utilisés conjointement ou

indépendamment l'un de l'autre. Contrairement à la plupart des shells, qui

acceptent et renvoient du texte, Windows PowerShell est fondé sur .NET

Common Language Runtime (CLR) et sur .NET Framework : de ce fait, il

accepte et renvoie des objets .NET.

Windows PowerShell™ est fourni avec un vaste ensemble de commandes

intégrées et une interface cohérente. CA ARCserve RHA PowerShell est basé

sur le logiciel standard Windows PowerShell™, auquel il ajoute un certain

nombre de commandes liées aux scénarios, appelées composants logiciels

enfichables. Ces composants logiciels enfichables, qui vous permettent de

configurer un scénario de réplication, ainsi que de contrôler et de surveiller les

processus de réplication et de permutation, sont décrits dans le présent

manuel. Tous les scénarios gérés par les commandes CA ARCserve RHA

PowerShell ont une apparence et un fonctionnement identiques à ceux gérés

par le gestionnaire CA ARCserve RHA. En outre, ils sont enregistrés

automatiquement au même emplacement par défaut, à savoir

INSTALL_DIR/ws_scenarios .

Concepts PowerShell

Chapitre 1 : Mise en œuvre 11

Concepts PowerShell

Cmdlets PowerShell

Windows PowerShell introduit le concept de "cmdlet" (command-let). Un

cmdlet est un outil simple et unifonctionnel de ligne de commande intégré au

shell, dont le but consiste à manipuler des objets. Vous pouvez reconnaître les

cmdlets grâce au format de leur nom : un verbe suivi d'un nom, séparés par

un tiret (-), comme Get-Help, Get-State et Run-Scenario. Les verbes

expriment des actions spécifiques dans Windows PowerShell, tandis que les

noms décrivent des types précis d'objets.

Dans Windows PowerShell, la plupart des cmdlets sont très simples et conçus

pour être utilisés en combinaison avec d'autres cmdlets. Par exemple, les

cmdlets "get" servent uniquement à récupérer des données, les cmdlets "set"

à établir ou à modifier des données, les cmdlets "format" à formater des

données et les cmdlets "out" à orienter la sortie vers une destination spécifiée.

Les cmdlets PowerShell disposent de paramètres communs qui ne sont pas

décrits dans ce manuel. Pour obtenir plus d'informations sur les paramètres

communs, saisissez :

get-help about_commonparameters

Les cmdlets PowerShell peuvent avoir des paramètres obligatoires et

facultatifs. Si un paramètre obligatoire est manquant, vous serez invité à le

saisir. Si un paramètre facultatif est manquant, PowerShell utilise la valeur par

défaut.

Installation de PowerShell pour CA ARCserve RHA

12 Manuel des opérations

Pipelines d'objets

Windows PowerShell propose un nouveau modèle interactif basé sur les objets

plutôt que sur le texte. Les objets présentent un avantage majeur : il facilitent

les commandes pipeline, c'est-à-dire le passage du résultat d'une commande

vers une autre commande en tant que données d'entrée.

La commande qui reçoit un objet peut agir directement sur ses propriétés et

méthodes, sans conversion ni manipulation. Vous pouvez vous référer aux

propriétés et méthodes de l'objet par leur nom, et non en calculant la position

des données dans la sortie.

Dans l'exemple qui suit, le résultat d'une commande Get-Scenario est transmis

à une commande Get-Hosts. L'opérateur du pipeline (|) envoie le résultat de la

commande sur sa gauche à la commande sur sa droite et la sortie est envoyée

à la commande Format-Table.

PS> Get-Scenario "File Server*" | Get-Hosts | FT -AUTO

Scénario Nom Rôle Parent Etat IP Port

-------- ---- ---- ------ ----- -- ----

File Server 1 192.168.1.152 Master -- Running 192.168.1.152 25000

File Server 1 192.168.1.153 Replica 192.168.1.152 Running 192.168.1.153 25000

File Server 192.168.1.152 Master -- Stopped 192.168.1.152 25000

File Server 192.168.1.153 Replica 192.168.1.152 Stopped 192.168.1.153 25000

Installation de PowerShell pour CA ARCserve RHA

Pour utiliser PowerShell pour CA ARCserve RHA, vous devez installer Windows

PowerShell et les composants logiciels enfichables CA ARCserve RHA.

Pour obtenir des informations détaillées concernant la configuration requise et

l'installation des composants logiciels enfichables Windows PowerShell et CA

ARCserve RHA, reportez-vous au Manuel d'installation de CA ARCserve RHA.

Important : Les versions de CA ARCserve RHA utilisées pour PowerShell et le

service de contrôle auquel il est connecté doivent être identiques.

Exécution de PowerShell pour CA ARCserve RHA

Chapitre 1 : Mise en œuvre 13

Exécution de PowerShell pour CA ARCserve RHA

Après l'installation de Windows PowerShell et des composants logiciels

enfichables CA ARCserve RHA, vous pouvez exécuter PowerShell pour CA

ARCserve RHA à partir de deux emplacements.

■ Raccourci vers PowerShell pour CA ARCserve RHA : cette option permet

d'utililser immédiatement les composants logiciels enfichables CA

ARCserve RHA PowerShell.

■ Raccourci vers Windows PowerShell : si vous utilisez cette option, vous

devez ajouter manuellement les composants logiciels enfichables CA

ARCserve RHA PowerShell à Windows PowerShell. Voir ci-dessous.

Important : Vous avez défini différents mots de passe sur les hôtes maître,

de réplication et du service de contrôle : lors de l'exécution de certaines

commandes dans PowerShell, une erreur système se produit et certaines

opérations pourraient échouer ou ne pas aboutir. Pour éviter ce problème,

utilisez le même mot de passe d'administrateur sur tous les hôtes.

Pour exécuter CA ARCserve RHA PowerShell à partir du raccourci vers

CA ARCserve RHA PowerShell

1. Ouvrez CA ARCserve RHA PowerShell en cliquant sur Démarrer,

Programmes, CA, ARCserve RHA, PowerShell.

Une fois CA ARCserve RHA PowerShell ouvert, la fenêtre suivante s'affiche

et répertorie tous les composants logiciels enfichables CA ARCserve RHA :

Exécution de PowerShell pour CA ARCserve RHA

14 Manuel des opérations

Vous devez alors vous connecter au service de contrôle gérant vos

opérations CA ARCserve RHA. Pour ce faire, utilisez la commande Connect-

XO (page 18).

Pour exécuter CA ARCserve RHA PowerShell à partir du raccourci vers

Windows PowerShell :

1. Ouvrez Windows PowerShell en cliquant sur Démarrer, Programmes,

Windows PowerShell 1.0, Windows PowerShell.

La fenêtre Windows PowerShell s'affiche.

2. Saisissez la commande suivante pour remplacer le répertoire de travail par

le composant logiciel enfichable CA ARCserve RHA PowerShell INSTALLDIR

:

CD 'INSTALLDIR\Powershell Snapin'

Le répertoire est modifié.

3. Saisissez la commande suivante pour installer les composants logiciels

enfichables CA ARCserve RHA PowerShell :

.\xo.ps1

Les composants logiciels enfichables CA ARCserve RHA PowerShell sont

installés. Vous pouvez commencer à les utiliser pour vous connecter au

service de contrôle qui gère vos opérations CA ARCserve RHA.

Utilisation de l'aide

Chapitre 1 : Mise en œuvre 15

Utilisation de l'aide

Plusieurs moyens permettent d'obtenir de l'aide et des informations

complémentaires dans PowerShell.

Aide pour une commande spécifique

■ Le paramètre Aide : lorsque vous spécifiez le paramètre -? pour n'importe

quelle commande, la commande n'est pas exécutée. A la place, Windows

PowerShell affiche de l'aide relative à la commande. La syntaxe est<nbs

/>:

<nom_commande> -?

■ Pour afficher le type et la syntaxe d'une commande, saisissez :

get-command <nom_commande>

■ Chaque commande comporte un fichier d'aide détaillé. Pour accéder au

fichier d'aide, saisissez :

get-help <nom_commande> -detailed

L'affichage détaillé du fichier d'aide de la commande inclut une description

de la commande, la syntaxe de la commande, la description des

paramètres et un exemple illustrant l'utilisation de la commande.

■ Pour afficher l'aide d'un paramètre dans une commande, saisissez les

caractères !? après l'invite de paramètre :

<nom_paramètre>: !?

Liste des commandes disponibles

■ Pour obtenir la liste des commandes Windows PowerShell disponibles,

saisissez :

get-command

■ Pour obtenir la liste des commandes des composants logiciels enfichables

CA ARCserve RHA PowerShell disponibles, saisissez :

get-command | where {$_.DLL -match "XO"} | format-table

■ Pour obtenir la liste de tous les pseudonymes définis pour les commandes

XO, saisissez :

alias xo*

Vérification des commandes PowerShell pour CA ARCserve RHA

■ Pour vérifier l'installation des composants logiciels enfichables CA

ARCserve RHA PowerShell, saisissez la commande suivante et recherchez

les composants logiciels enfichables CA ARCserve RHA PowerShell :

get-pssnapin

Formatage de la sortie de commande

16 Manuel des opérations

Formatage de la sortie de commande

Sous Windows PowerShell, plusieurs commandes vous permettent de modifier

l'affichage de sortie :

■ Format-List

■ Format-Custom

■ Format-Table

■ Format-Wide

Pour modifier le format de la sortie de n'importe quelle commande, utilisez

l'opérateur du pipeline (|) pour envoyer la sortie de la commande à une

commande Format.

Par exemple, la commande suivante envoie la sortie d'une commande Get-

Scenario à la commande Format-Table. Les données sont alors formatées sous

forme de tableau :

PS>get-scenario |Format-table

ID Groupe Nom Type Ordinateur maître Etat

Synchronisation Récupération assurée

-- ----- ---- ---- ------ ----- ---- --

1123633468 Scenarios File Server 1 FileServer 192.168.1.152 Running File False

1123633497 Scenarios Exchange Server Exchange 192.168.1.152 Running Block True

1123633852 Scenarios File Server 3 FileServer Unknown File False

3848963840 Scenarios File Server FileServer 192.168.1.152 Stopped File False

3848982942 Scenarios File System 1 FileServer QA99-W2K3-EX8 Running File False

Pour plus de détails, utilisez les commandes suivantes afin de lire l'aide

relative aux commandes Format.

get-help format-list

get-help format-table

get-help format-wide

get-help format-custom

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 17

Chapitre 2 : Utilisation des commandes

CA ARCserve RHA PowerShell

Ce chapitre décrit en détail l'utilisation des commandes CA ARCserve RHA

PowerShell pour contrôler, modifier et surveiller les processus de réplication et

de haute disponibilité. Les commandes sont affichées dans l'ordre alphabétique

et se divisent en 4 groupes : Connexion, Enregistrement, Contrôle, Edition et

Surveillance.

Ce chapitre traite des sujets suivants :

Commandes de connexion et d'enregistrement (page 17)

Commandes de contrôle (page 24)

Commandes de modification (page 43)

Commandes de surveillance (page 56)

Commandes de gestion des utilisateurs (page 64)

Commandes de connexion et d'enregistrement

Cette section décrit la connexion au service de contrôle, la déconnexion et la

saisie de votre clé de licence pour l'enregistrement de CA ARCserve RHA.

Commandes de connexion et d'enregistrement

18 Manuel des opérations

Connect-XO : connexion de PowerShell à un service de contrôle

Pour travailler avec les scénarios de réplication CA ARCserve RHA à l'aide de

PowerShell, vous devez d'abord vous connecter à un service de contrôle utilisé

comme point de contrôle pour le fonctionnement de CA ARCserve RHA. La

commande Connect-XO vous permet de connecter PowerShell à un service de

contrôle donné.

Remarque : Si vous n'avez plus besoin de CA ARCserve RHA PowerShell,

déconnectez-vous du service de contrôle à l'aide de la commande Disconnect-

XO (page 20). Si vous fermez la fenêtre PowerShell, PowerShell se déconnecte

également du service de contrôle.

Syntaxe

Connect-XO [-Host] <Chaîne> [-Credentials] <Informations_identificationPS> [[-

Protocol] [<Chaîne>]] [[-Port] [<Chaîne>]]

Paramètres

Hôte

Adresse IP ou nom d'hôte de l'ordinateur sur lequel est exécuté le

service de contrôle.

Credentials\Informations_identificationPS

Désigne le nom de domaine/d'utilisateur pour le service de contrôle.

Ces informations d'identification doivent appartenir à un utilisateur

disposant des droits d'administration sur le service de contrôle. Après

avoir entré les informations d'identification, une boîte de dialogue

Demande d'informations d'identification Windows PowerShell

s'affiche et vous invite à saisir votre mot de passe.

Remarque : Pour ne pas avoir à saisir manuellement vos informations

d'identification dans la boîte de dialogue Informations

d'identificationPS, reportez-vous à la section Connexion de

PowerShell à un service de contrôle à l'aide d'un script.

Protocole

Protocole utilisé pour la connexion au service de contrôle. Saisissez

l'un des protocoles suivants : http ou https.

Port (facultatif)

Port TCP/IP utilisé pour la connexion au service de contrôle. Pour http,

la valeur par défaut est 8088 ; pour https, la valeur par défaut est

443.

Exemple : Connexion à un service de contrôle

connect-xo 192.168.1.151 qa88-w3k3\administrator https

Résultat :

Commandes de connexion et d'enregistrement

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 19

Une boîte de dialogue Demande d'informations d'identification Windows

PowerShell s'affiche et vous invite à saisir votre mot de passe. Le message

suivant s'affiche.

Connexion en cours...

192.168.1.151 connecté

Connexion de PowerShell à un service de contrôle à l'aide d'un script

Pour éviter de saisir manuellement les informations d'identification de

l'utilisateur dans la boîte de dialogue Informations d'identificationPS,

chiffrez votre mot de passe et exécutez-le en tant qu'objet.

Pour chiffrer votre mot de passe et l'exécuter en tant qu'objet :

Entrez les commandes suivantes, en indiquant votre mot de passe, et

exécutez-les une seule fois :

read-host -assecurestring | converfrom-securestring | out-file C:\

securestring.txt <mot_passe>

$pass = cat C:\securestring.txt | convert to-securestring

$mycred = new-object -typename System.Management.Automation.PSCredential -

argumentlist <domaine\nom_utilisateur>, $pass

Connect -XO [-Host] <String> $mycred [[-Protocol][<String>]] [[-Port]

[<String>]]

Le résultat est le même qu'avec une connexion standard :

Connexion en cours...

<adresse_IP> connectée

Pour plus d'informations, consultez la documentation de PowerShell

documentation ou recherchez sur Internet.

Commandes de connexion et d'enregistrement

20 Manuel des opérations

Disconnect-XO : déconnexion d'un service de contrôle en cours d'exécution

Si vous n'avez plus besoin de CA ARCserve RHA PowerShell, déconnectez-vous

du service de contrôle en cours d'exécution. La commande Disconnect-XO

vous permet de déconnecter PowerShell du service de contrôle en cours

d'exécution.

Remarque : Si vous fermez la fenêtre de PowerShell, l'application se

déconnecte également du service de contrôle.

Syntaxe

Disconnect-XO

Remarque : Cette commande n'a pas de paramètres. Elle déconnecte

automatiquement le service de contrôle en cours d'exécution.

Exemple : Déconnexion d'un service de contrôle

disconnect-xo

Résultat :

192.168.1.151 déconnecté

Commandes de connexion et d'enregistrement

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 21

Get-License : affichage de la licence de CA ARCserve RHA

La commande Get-License vous permet d'afficher les détails de la licence CA

ARCserve RHA.

Syntaxe

get-license

Exemple : Affichage des détails de la licence de CA ARCserve RHA

get-license

Résultat :

Clé : TVC2LF24FTU7G3WJ2QAFMCLGXA5KLPCCYIXTJTWX2MOZFU5GL7EJ3OYZQND7V3G123456

Société :

Délai d'expiration de la licence : 11 2009

Maintenance jusqu'au : 11 2009

Nombre de noeuds de la récupération garantie : 240

Nombre de noeuds du référentiel CDP : 240

Liste de produits :

- Serveur d'applications, édition Windows Cluster, 30 instances de haute

disponibilité

- Serveur de fichiers, édition Windows Enterprise, 130 instances de haute

disponibilité

- Serveur d'applications, édition Windows Enterprise, 130 instances de

récupération après sinistre

- Serveur de fichiers, édition Windows Enterprise, 30 instances de récupération

après sinistre

- Serveur d'applications, ordinateur virtuel, 100 instances de récupération après

sinistre

- Serveur d'applications, ordinateur virtuel, 100 instances de haute

disponibilité

Commandes de connexion et d'enregistrement

22 Manuel des opérations

Set-License : enregistrement de CA ARCserve RHA

La commande Set-License vous permet d'enregistrer CA ARCserve RHA au

moyen d'une clé de licence. Vous devez disposer d'une clé d'enregistrement

valide pour utiliser cette commande.

Syntaxe

set-license

Paramètres

Clé

Clé de licence valide.

Exemple : enregistrement de CA ARCserve RHA à l'aide d'une clé de

licence

set-license TVC2LF24FTU7G3WJ2QAFMCLGXA5KLPCCYIXTJTWX2MOZFU5GL7EJ3OYZQND7V3G123456

Résultat :

Clé correctement enregistrée

Commandes de connexion et d'enregistrement

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 23

xo-import-credential

Cette commande lit tous les enregistrements d'identification dans le fichier

XML indiqué et les ajoute au service de contrôle au moyen de la commande

Add-Credential.

Syntaxe

xo-import-credential

Paramètres

Entrez le nom du fichier XML.

Entrée

Aucun. Aucun objet n'est redirigé vers xo-import-credential.

Commandes de contrôle

24 Manuel des opérations

xo-convertto-securefile

Cette commande convertit un fichier CSV de text simple en fichier XML

sécurisé.

Syntaxe

xo-convertto-securefile

Paramètres

La destination et le nom de fichier sont spécifiés.

La source doit être un fichier CSV file au format suivant :

hostname, username, password

host1, user1, pwd1

host2, user2, pwd2

Entrée

Aucun. Aucun objet n'est redirigé.

xo-credential : convertir une chaîne en objet PSCredential

La commande xo-credential permet de convertir une chaîne de nom

d'utilisateur et de mot de passe en objet d'identification sécurisé pour une

utilisation avec d'autres commandes qui utilisent l'objet PSCredential en tant

qu'arguments de commande.

Syntaxe

xo-credential <nom_utilisateur> <mot_passe>

Exemple

xo-credential johnsmith mypword2

Commandes de contrôle

Cette section décrit les commandes CA ARCserve RHA PowerShell qui

permettent de contrôler les processus de réplication et de haute disponibilité.

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 25

Diff-Scenario : génération d'un rapport comparatif

La commande Diff-Scenario permet de générer un rapport comparatif pour

un scénario donné.

Important : Nous vous déconseillons de lancer un rapport comparatif

lorsqu'une mise à jour des données est en cours sur l'ordinateur maître, car

toutes les mises à jour qui ne sont pas encore appliquées à l'ordinateur de

réplication apparaîtront comme des différences.

Syntaxe

Diff-Scenario [-Name] <Chaîne> [-Mode] <Chaîne> [-Ignore] <Valeur_booléenne>

Paramètres

Nom

Nom du scénario pour lequel vous souhaitez générer le rapport. Vous

pouvez saisir plusieurs noms de scénarios en utilisant la commande

Get-Scenario (page 60).

Mode

Mode de synchronisation. Choisissez l'une des valeurs suivantes :

B = binaire

F = fichier

Ignorer

Permet d'ignorer les fichiers portant le même nom et de la même taille

pendant la comparaison des données. Choisissez l'une des valeurs

suivantes :

1 = Oui

0 = Non

Remarque : Pour afficher le rapport comparatif après sa génération, ouvrez le

centre de rapports dans la page de présentation et sélectionnez le rapport

souhaité.

Exemple : Génération d'un rapport comparatif

diff-scenario "Serveur de fichiers 1" F 1

Résultat :

Le rapport comparatif est en cours d'exécution pour le scénario Serveur de

fichiers 1...

Terminé

Commandes de contrôle

26 Manuel des opérations

Export-Scenario : exportation d'un scénario vers un emplacement spécifié

La commande Export-Scenario vous permet d'exporter des scénarios vers

d'autres emplacements en vue de les réutiliser. Le scénario est exporté sous

forme de fichier XMC et vous pouvez spécifier son emplacement.

Syntaxe

Export-Scenario [-Name] <Chaîne> [[-File] [<Chaîne>]]

Paramètres

Nom

Nom du scénario.

Fichier (facultatif)

Chemin d'accès complet du fichier exporté. Si vous ne spécifiez pas de

chemin, le fichier est exporté dans le répertoire actuel et porte le nom

du scénario, suivi de l'extension .xmc.

Exemple : Exportation d'un scénario vers un emplacement spécifié

export-scenario "Serveur de fichiers 1" C:\Scenarios

Résultat :

Scénario Serveur de fichiers 1 exporté vers C:\Scenarios

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 27

Expose-Snapshot : exposition d'un cliché

La commande Expose-Snapshot vous permet d'exposer un cliché. Vous

pouvez soit exposer le cliché sous forme de dossier local en lecture seule en le

montant sur un dossier inutilisé, soit l'exposer sous forme de volume local en

lecture seule en le montant sur une lettre de lecteur inutilisée.

Remarques :

■ Un cliché exposé reste exposé lors des démarrages ultérieurs. Le

démontage d'un cliché exposé le libère sans qu'il soit perdu.

■ Les actions Exposer et Monter produisent le même résultat, à savoir le

montage d'un cliché sur un chemin donné. La différence est la suivante :

lorsque vous souhaitez monter un cliché pour la première fois, vous ne

pouvez pas utiliser directement l'action Monter et vous devez utiliser

l'action Exposer. L'action Exposer permet à la fois d'exposer et de monter

le cliché. Ensuite, vous pouvez utiliser les actions Démonter et Monter.

Syntaxe

Expose-Snapshot [-Name] <Chaîne> [-Index] <Int32> [-Path] <Chaîne> [-Port]

<Chaîne>

Paramètres

Nom

Nom de l'hôte dont vous souhaitez exposer le cliché.

Index

Numéro d'index de cliché renvoyé par la commande Get-Snapshot

(page 61).

Path

Chemin à utiliser pour exposer le cliché. Il peut s'agir soit d'une lettre

de lecteur, soit d'un chemin de dossier complet.

Port (facultatif)

Port utilisé pour la connexion à l'hôte. Le port par défaut est 25000.

Exemple : Exposition d'un cliché sous forme de volume local en lecture

seule

Expose-Snapshot 192.168.1.153 0 E: 25000

Résultat :

Snapshot {97127d0b-f1c9-4db5-943d-96c39b712fe6} mounted as E:

Commandes de contrôle

28 Manuel des opérations

Import-Scenario : importation d'un scénario vers le gestionnaire

La commande Import-Scenario permet d'importer un scénario, sous la forme

d'un fichier XMC, à partir d'un emplacement spécifié. Utilisez cette option pour

déplacer les scénarios d'un service de contrôle à un autre ou pour utiliser des

scénarios plus anciens conservés sur votre système.

Syntaxe

Import-Scenario [-File] <Chaîne>

Paramètres

Fichier

Chemin d'accès complet du fichier de scénario importé.

Remarques :

■ Si un scénario portant le même nom existe déjà, le scénario importé est

renommé.

■ Tous les scénarios importés sont stockés dans le groupe Scénarios par

défaut.

Exemple : Importation d'un scénario d'un emplacement spécifié vers

votre gestionnaire

import-scenario c:\scenarios

Résultat :

Scénario Serveur de Fichiers 2 importé à partir de c:\scenarios

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 29

Mount-Snapshot : montage d'un cliché

La commande Mount-Snapshot vous permet de monter un cliché exposé.

Vous pouvez soit monter le cliché sous forme de dossier local en lecture seule

sur un dossier inutilisé, soit le monter sous forme de volume local en lecture

seule sur une lettre de lecteur inutilisée.

Syntaxe

Mount-Snapshot [-Name] <Chaîne> [[-Index] [<Int32>]] [[-Path] [<Chaîne>]] [[-

Port] [<Chaîne>]]

Paramètres

Nom

Nom de l'hôte dont vous souhaitez afficher le cliché.

Index

Numéro d'index de cliché renvoyé par la commande Get-Snapshot

(page 61).

Path

Chemin à utiliser pour exposer le cliché. Il peut s'agir soit d'une lettre

de lecteur, soit d'un chemin de dossier complet.

Port (facultatif)

Port utilisé pour la connexion à l'hôte. Le port par défaut est 25000.

Exemple : Montage d'un cliché sous forme de volume local en lecture

seule

mount-snapshot 192.168.1.153 0 F:

Résultat :

Snapshot {745d6ce9-d880-40bf-a0cb-d4f0114bb0f8} mounted as F:

Commandes de contrôle

30 Manuel des opérations

Prepare-Reboot : préparation d'un hôte à la maintenance

La commande Prepare-Reboot vous permet d'effectuer des opérations de

maintenance, telles que le redémarrage d'un hôte ou le déplacement de

groupes entre noeuds de cluster Microsoft, sans devoir effectuer de

resynchronisation une fois ces processus terminés.

Les hôtes pouvant être préparés à des fins de maintenance doivent participer

aux scénarios en cours d'exécution. La préparation est effectuée sur un hôte à

la fois, mais ce dernier peut participer à plusieurs scénarios. Dans ces

scénarios, l'hôte peut fonctionner à la fois en tant qu'hôte maître et en tant

qu'hôte de réplication. Lorsqu'un hôte participe à un scénario qui n'est pas en

cours d'exécution, la préparation liée à ce scénario ne se produit pas.

Après réception du message vous informant que l'hôte est prêt à redémarrer,

vous pouvez redémarrer l'hôte ou permuter les groupes entre les noeuds de

cluster. Une fois les opérations de maintenance terminées, le processus de

réplication reprend automatiquement, sans procéder à une resynchronisation.

Remarque : Si, après avoir préparé l'hôte pour la maintenance, vous avez

décidé de ne pas le redémarrer et de continuer à exécuter ses scénarios, vous

devez arrêter les scénarios pour les exécuter de nouveau.

Syntaxe

Prepare-Reboot [-Name] <Chaîne>

Paramètres

Nom

Nom de l'hôte

Exemple : Préparation d'un hôte de réplication pour le redémarrage

Prepare-Reboot QA95-W2K3-EX2

Résultat :

Host QA95-W2K3-EX2 Preparing for reboot

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 31

Recover-Scenario : récupération des données perdues de l'ordinateur de

réplication vers l'ordinateur maître

La commande Recover-Scenario vous permet de récupérer des données

perdues sur l'ordinateur maître en les transférant à partir des hôtes de

réplication participant à un scénario. Il faut pour ce faire activer un processus

de synchronisation dans le sens inverse, c'est-à-dire de l'ordinateur de

réplication vers l'ordinateur maître. Lorsque vous activez la commande

Recover-Scenario, vous devez spécifier l'ordinateur de réplication à partir

duquel vous souhaitez récupérer les données et indiquer si les données

présentes sur l'ordinateur maître, mais pas sur l'ordinateur de réplication,

doivent être supprimées pendant la récupération.

Important : Vous devez arrêter la réplication avant de lancer la récupération.

Pour vérifier que la récupération est terminée, utilisez la commande Get-

Events (page 57). Après avoir reçu le message Le processus de récupération

est terminé, vous pouvez redémarrer la réplication de l'ordinateur maître vers

l'ordinateur de réplication en utilisant la commande Run-Scenario (page 34).

Syntaxe

Recover-Scenario [-Name] <Chaîne> [-Host] <Chaîne> [-Mode] <Chaîne> [-Ignore]

<Valeur_booléenne> [-RemoveMasterFiles] <Valeur_booléenne> [-RecoveryMode]

<Chaîne> [-RebootAfterRecovery] <Valeur_booléenne>

Paramètres

Nom

Nom du scénario.

Hôte

 Hôte de réplication à partir duquel vous souhaitez récupérer les

données.

Mode

Mode de synchronisation. Choisissez l'une des valeurs suivantes :

B = binaire

F = fichier

Ignorer

Permet d'ignorer les fichiers portant le même nom et de la même taille

pendant la comparaison des données. Choisissez l'une des valeurs

suivantes :

1 = Oui

0 = Non

RemoveMasterFiles

Commandes de contrôle

32 Manuel des opérations

Permet de supprimer ou non des fichiers existant uniquement sur

l'ordinateur maître au cours du processus de récupération. Choisissez

l'une des valeurs suivantes :

1 = Oui, supprimer les fichiers existant uniquement sur l'ordinateur

maître

0 = Non, conserver les fichiers existant uniquement sur l'ordinateur

maître

RecoveryMode

Type de données à récupérer. Choisissez l'une des valeurs suivantes :

A = Données d'applications

S = Données sur l'état du système (uniquement si l'option Protection

de l'état du système est activée)

B = Les deux types de données

La valeur par défaut est A.

RebootAfterRecovery

Redémarrer ou non l'hôte maître une fois le processus de récupération

terminé. Choisissez l'une des valeurs suivantes :

1 = Oui, redémarrer l'ordinateur maître

2 = Non, ne pas redémarrer l'ordinateur maître

Exemple : Récupération des données perdues

Recover-Scenario "File Server 1" 192.168.1.153 F 1 0 A 2

Résultat :

Recover application data process started

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 33

Resume-Scenario : reprise de la réplication sur un ordinateur de réplication

suspendu

La commande Resume-Scenario vous permet de reprendre le processus de

réplication sur un hôte de réplication suspendu. Une fois la réplication reprise,

les modifications stockées sont transférées et appliquées à l'ordinateur de

réplication sans nécessiter une resynchronisation complète des données.

Syntaxe

Resume-Scenario [-Name] <Chaîne> [-Host] <Chaîne>

Paramètres

Nom

Nom du scénario.

Hôte

Nom de l'hôte de réplication suspendu que vous souhaitez reprendre.

Exemple : Reprise du processus de réplication sur un ordinateur de

réplication suspendu

resume-scenario "File Server 1" 192.168.1.153

Résultat :

Scenario File Server 1 resumed on 192.168.1.153

Commandes de contrôle

34 Manuel des opérations

Run-Scenario : démarrage d'un scénario

La commande Run-Scenario vous permet de démarrer un ou plusieurs

scénarios.

Syntaxe

Run-Scenario [-Name] <Chaîne> [-Mode] <Chaîne> [-Ignore] <Valeur_booléenne>

Paramètres

Nom

Nom du scénario. Vous pouvez saisir plusieurs noms de scénarios en

utilisant la commande Get-Scenario (page 60).

Mode

Mode de synchronisation. Choisissez l'une des valeurs suivantes :

B = binaire

F = fichier

Ignorer

Permet d'ignorer les fichiers portant le même nom et de la même taille

pendant la comparaison des données. Choisissez l'une des valeurs

suivantes :

1 = Oui

0 = Non

Remarques :

■ Pour vérifier si l'opération a été correctement effectuée, utilisez les

commandes Get-Scenario (page 60) et Get-Events (page 57).

■ Pour exécuter plusieurs scénarios à la fois, utilisez la commande Get-

Scenario (page 60) :

Get-Scenario |Run-Scenario

Exemple : Démarrage d'un scénario

run-scenario "Serveur de fichiers 1" F 1

Résultat :

Démarrage en cours du scénario Serveur de fichiers 1...

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 35

Run-Assessment : exécution d'un scénario en mode d'évaluation

La commande Run-Assessment vous permet d'évaluer l'utilisation précise de

la bande passante et le taux de compression nécessaires à la réplication, sans

répliquer réellement les données. Lorsque vous exécutez cette commande,

aucune réplication ne se produit, mais des statistiques sont recueillies. Un

rapport est fourni une fois le processus d'évaluation arrêté.

Important : Lorsque la période à évaluer est terminée, pensez à arrêter le

scénario s'exécutant en mode d'évaluation à l'aide de la commande Stop-

Scenario (page 37).

Remarque : Pour afficher le rapport d'évaluation après sa génération, ouvrez

le centre de rapports dans la page de présentation et sélectionnez le rapport

souhaité.

Syntaxe

Run-Assessment [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario.

Exemple : Exécution d'un scénario en mode d'évaluation

run-assessment "Serveur de fichiers 1"

Résultat :

Scénario Serveur de fichiers 1 exécuté

Commandes de contrôle

36 Manuel des opérations

Set-Bookmark : définition d'un repère de retour arrière

Un repère est un point de contrôle défini manuellement afin de marquer un

état auquel vous pouvez revenir au moyen d'un retour arrière. La commande

Set-Bookmark vous permet de définir un repère pour un scénario donné. Les

repères sont définis en temps réel, ils ne s'appliquent pas aux événements

antérieurs. Nous vous recommandons de définir un repère immédiatement

avant toute activité pouvant entraîner l'instabilité des données.

Remarques :

■ Vous pouvez utiliser cette option uniquement si vous définissez l'option

Récupération - Retour arrière des données sur Activé dans la liste

Propriétés de l'ordinateur de réplication.

■ Vous ne pouvez pas définir de repères pendant le processus de

synchronisation.

Syntaxe

Set-Bookmark [-Name] <Chaîne> [[-Message] <Chaîne>]

Paramètres

Nom

Nom du scénario.

Message (facultatif)

Nom du repère. Le nom par défaut inclut la date et l'heure du

paramétrage du repère.

Remarque : Nous vous recommandons d'attribuer un nom explicite

au repère.

Exemple : Définition d'un repère de retour arrière

set-bookmark "Serveur de fichiers 1" Backup1

Résultat :

Scénario Serveur de fichiers 1 : le repère de retour arrière a été défini.

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 37

Stop-Scenario : arrêt d'un scénario

La commande Stop-Scenario vous permet d'arrêter un ou plusieurs

scénarios.

Remarque : Pour vérifier si l'opération a été correctement effectuée, utilisez

les commandes Get-Scenario (page 60) et Get-Events (page 57).

Syntaxe

Stop-Scenario [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario que vous souhaitez arrêter. Vous pouvez saisir

plusieurs noms de scénarios en utilisant la commande Get-Scenario

(page 60).

Exemple : Arrêt d'un scénario

stop-scenario "Serveur de fichiers 1"

Résultat :

Scénario Serveur de fichiers 1 arrêté

Commandes de contrôle

38 Manuel des opérations

Suspend-Scenario : suspension des mises à jour sur un ordinateur de réplication

La commande Suspend-Scenario vous permet d'interrompre temporairement

l'envoi des modifications à un ordinateur de réplication suspendu. Pendant la

suspension, les modifications sont stockées dans un spool jusqu'à ce que la

réplication reprenne, afin d'éviter une resynchronisation.

Important : Pendant une suspension, n'effectuez aucune action sur

l'ordinateur de réplication afin de ne modifier aucune données et ne démarrez

par d'applications telles qu'Exchange, SQL Server ou Oracle. Si vous avez

besoin de démarrer des programmes qui modifient les données de l'ordinateur

de réplication, vous pouvez utiliser l'option Récupération garantie (page 41).

Remarques :

■ Vous ne pouvez pas suspendre la réplication au cours de la

synchronisation. La suspension d'une réplication est obligatoirement

temporaire, car les modifications sont accumulées dans le répertoire du

spool sur l'ordinateur maître ou sur un ordinateur de réplication en amont.

Assurez-vous que le spool dispose de suffisamment d'espace disque pour

conserver les modifications pendant toute la suspension de la réplication.

■ Pour mettre fin à la suspension, utilisez la commande Resume-Scenario

(page 33).

Syntaxe

Suspend-Scenario [-Name] <Chaîne> [-Host] <Chaîne>

Paramètres

Nom

Nom du scénario.

Hôte

Hôte de réplication que vous souhaitez suspendre.

Exemple : Suspension des mises à jour sur un ordinateur de

réplication

suspend-scenario "File Server 1" 192.168.1.153

Résultat :

Scenario File Server 1 suspendu sur 192.168.1.153

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 39

Switchover-Scenario : réalisation d'une permutation

La commande Switchover-Scenario vous permet de démarrer le processus

de permutation pour un scénario de haute disponibilité donné. Pour inverser

les rôles entre l'ordinateur maître et l'ordinateur de réplication, utilisez à

nouveau la commande Switchover-Scenario.

Syntaxe

Switchover-Scenario [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario.

Exemple : Réalisation d'une permutation

Switchover-Scenario "SQL Server 1"

Résultat :

Scénario SQL Server 1 basculé vers 192.168.1.153

Terminé

Commandes de contrôle

40 Manuel des opérations

Sync-Scenario : lancement d'une synchronisation

La commande Sync-Scenario vous permet de synchroniser les ordinateurs

maître et de réplication d'un scénario donné. Le processus de synchronisation

peut être activé manuellement à tout instant, que la réplication soit en cours

d'exécution ou non.

Syntaxe

Sync-Scenario [-Name] <Chaîne> [-Mode] <Chaîne> [-Ignore] <Valeur_booléenne>

Paramètres

Nom

Nom du scénario. Vous pouvez saisir plusieurs noms de scénarios en

utilisant la commande Get-Scenario (page 60).

Mode

Mode de synchronisation. Choisissez l'une des valeurs suivantes :

B = binaire

F = fichier

Ignorer

Permet d'ignorer les fichiers portant le même nom et de la même taille

pendant la comparaison des données. Choisissez l'une des valeurs

suivantes :

1 = Oui

0 = Non

Exemple : Lancement d'une synchronisation

sync-scenario "Serveur de fichiers 1" F 1

Résultat :

La synchronisation est en cours d'exécution pour le scénario FS 1...

Terminé

Commandes de contrôle

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 41

Test-Integrity : réalisation d'un test d'intégrité pour la récupération garantie

La commande Test-Integrity vous permet d'activer un test d'intégrité

automatique sur un hôte de réplication pour la récupération garantie.

Remarques :

■ Pour activer la commande Test Integrity, il est nécessaire d'utiliser un

scénario dont l'option Test d'intégrité pour la récupération garantie

est activée.

■ L'option Récupération prend en charge les solutions de réplication et de

haute disponibilité. Elle est cependant mieux adaptée à la haute

disponibilité, car, dans ce cas, le serveur de réplication contient non

seulement les données, mais également les serveurs de base de données

réels sur lesquels le test est exécuté. Si vous utilisez le test de

récupération garantie dans le cadre d'un scénario de réplication, vous

devez vérifier que le chemin des répertoires racines est le même sur les

ordinateurs maître et de réplication. En outre, l'application de base de

données (ou les fichiers de partage si vous testez un serveur de fichiers)

doit être installée sur l'ordinateur de réplication. L'application (ou les

fichiers) doit être configurée exactement de la même façon sur l'ordinateur

maître et sur l'ordinateur de réplication. Si tel n'est pas le cas, les résultats

du test de récupération garantie ne sont pas significatifs.

■ Le scénario doit s'exécuter avant le lancement du test.

Syntaxe

Test-Integrity [-Name] <Chaîne> [-Host] <Chaîne>

Paramètres

Nom

Nom du scénario.

Hôte

Adresse IP ou nom de l'hôte de réplication à tester.

Exemple : Réalisation d'un test d'intégrité pour la récupération

garantie

Test-Integrity "Exchange Server 1" 192.168.1.153

Résultat :

Test d'intégrité pour la récupération garantie lancé sur 192.168.1.153

Terminé

Test d'intégrité pour la récupération garantie terminé sur 192.168.1.153

Commandes de contrôle

42 Manuel des opérations

Unmount-Snapshot : démontage d'un cliché

La commande Unmount-Snapshot vous permet de libérer un cliché exposé

sans perdre le cliché lui-même. Le cliché est toujours exposé, mais il n'utilise

pas de point de montage.

Syntaxe

Unmount-Snapshot [-Name] <Chaîne> [[-Index] [<Int32>]] [[-Port] [<Chaîne>]]

Paramètres

Nom

Nom de l'hôte dont vous souhaitez exposer le cliché.

Index

Numéro d'index de cliché renvoyé par la commande Get-Snapshot

(page 61).

Port (facultatif)

Port utilisé pour la connexion à l'hôte. Le port par défaut est 25000.

Exemple : Démontage d'un cliché

Unmount-Snapshot {97127d0b-f1c9-4db5-943d-96c39b712fe6} 1

Résultat :

Snapshot {97127d0b-f1c9-4db5-943d-96c39b712fe6} unmounted

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 43

Commandes de modification

Cette section décrit les commandes CA ARCserve RHA PowerShell qui vous

permettent de modifier les scénarios et groupes de scénarios.

Add-Dir : ajout de répertoires racines aux hôtes maître et de réplication

La commande Add-dir vous permet d'ajouter des répertoires racines aux

hôtes maître et de réplication. Vous pouvez définir un même emplacement

pour les répertoires racines des ordinateurs maître et de réplication. Vous

pouvez également saisir deux chemins différents. Si vous ne saisissez pas un

chemin différent pour l'ordinateur de réplication, ce sera par défaut le même

que le chemin de l'ordinateur maître.

Syntaxe

Add-Dir [-Name] <Chaîne> [-MasterPath] <Chaîne> [[-ReplicaPath] [<Chaîne>]]

Paramètres

Nom

Nom du scénario.

MasterPath

Chemin complet des répertoires racines sur l'ordinateur maître.

ReplicaPath (facultatif)

Chemin complet des répertoires racines sur le ou les ordinateurs de

réplication. En l'absence de valeur saisie, le même chemin est utilisé

pour les ordinateurs maître et de réplication.

Exemple : Ajout du même répertoire racine sur les ordinateurs maître

et de réplication

add-dir "Serveur de fichiers 1" C:/Tools

Résultat :

Répertoire racine : C:/Tools ajouté

Commandes de modification

44 Manuel des opérations

Add-Group : création d'un groupe de scénarios

La commande Add-Group vous permet de créer un nouveau groupe de

scénarios.

Remarque : Si aucun scénario n'est attribué, les groupes de scénarios vides

n'apparaissent pas sur la page de présentation.

Syntaxe

Add-Group [-Name] <Chaîne>

Paramètres

Nom

Nom du nouveau groupe de scénarios.

Remarque : Saisissez un nom unique, car vous ne pouvez pas utiliser

le même nom pour plusieurs groupes de scénarios. Si vous utilisez un

nom existant pour le nouveau groupe, le système le modifie

automatiquement.

Exemple : Création d'un nouveau groupe de scénarios

add-group "Scénarios de serveur de fichiers"

Résultat :

Groupe Scénarios de serveur de fichiers ajouté

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 45

Add-Master : ajout d'un hôte maître à un scénario

La commande Add-Master vous permet d'ajouter un hôte maître à un

scénario donné. Lors de la définition d'un hôte maître, vous devez saisir son

nom d'hôte. Vous pouvez également saisir l'adresse IP de l'ordinateur maître,

mais ce paramètre n'est pas obligatoire.

Remarques :

■ Vous pouvez saisir l'adresse IP comme nom d'hôte.

■ Cette commande vous permet également de modifier un ordinateur maître

existant.

Syntaxe

Add-Master [-Name] <Chaîne> [-Host] <Chaîne> [[-IP] [<Chaîne>]]

Paramètres

Nom

Nom du scénario.

Hôte

Nom d'hôte du nouvel ordinateur maître.

IP (facultatif)

Adresse IP du nouvel ordinateur maître. Si aucune adresse IP n'est

définie, le système la cherche par défaut en utilisant le nom d'hôte

spécifié et utilise la première adresse IP qu'il trouve. C'est pourquoi, si

l'hôte comporte plusieurs adresses IP, nous vous recommandons de

saisir ici l'adresse IP à utiliser.

Exemple : Ajout d'un hôte maître à un scénario

add-master "Serveur de fichiers 1" 130.119.185.152

Résultat :

Maître 130.119.185.152 ajouté

Commandes de modification

46 Manuel des opérations

Add-Replica : ajout d'un hôte de réplication à un scénario

La commande Add-Replica vous permet d'ajouter un hôte de réplication à un

scénario donné. Lors de la définition d'un hôte de réplication, vous devez saisir

son nom d'hôte et éventuellement son adresse IP. Ensuite, vous devez saisir

son hôte parent, à savoir l'ordinateur maître ou un autre ordinateur de

réplication.

Remarque : Vous pouvez saisir l'adresse IP comme nom d'hôte.

Lors de l'utilisation de délégations de sécurité des listes de contrôle d'accès,

vous devez saisir les valeurs de trois paramètres supplémentaires : UserName,

Password et DomainName.

Syntaxe

Add-Replica [-Name] <Chaîne> [-Host] <Chaîne> [[-IP] [<Chaîne>]] [-Parent]

<Chaîne> [[-UserName] <Chaîne>] [[-Password] <Chaîne>] [[-DomainName] <Chaîne>]

Paramètres

Nom

Nom du scénario.

Hôte

Nom d'hôte du nouvel ordinateur de réplication.

IP (facultatif)

Adresse IP du nouvel ordinateur de réplication. Si aucune adresse IP

n'est définie, le système la cherche par défaut en utilisant le nom

d'hôte spécifié et utilise la première adresse IP qu'il trouve. C'est

pourquoi, si l'hôte comporte plusieurs adresses IP, nous vous

recommandons de saisir ici l'adresse IP à utiliser.

Parent

Hôte parent du nouvel hôte de réplication. Le parent peut être

l'ordinateur maître ou un autre ordinateur de réplication en amont.

Vous pouvez utiliser son nom d'hôte ou son adresse IP.

UserName ; Password ; DomainName (liste de contrôle d'accès

uniquement)

Nom d'utilisateur, mot de passe et domaine d'un utilisateur, qui a le

droit d'ajouter un nouvel hôte de réplication.

Exemple : Ajout d'un hôte de réplication à un scénario

add-replica "Serveur de fichiers 1" 130.119.185.153 -parent 130.119.185.152

Résultat :

Réplication 130.119.185.153 ajoutée

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 47

Add-Replicas : ajout de plusieurs hôtes de réplication à un scénario

La commande Add-Replicas vous permet d'ajouter plusieurs hôtes de

réplication simultanément à un scénario donné. Pour ajouter plusieurs hôtes

de réplication, vous devez créer un fichier texte qui contient les noms d'hôte et

les adresses IP des hôtes. Lorsque vous utilisez cette commande, définissez

d'abord le nom de scénario et l'hôte parent de tous les hôtes de réplication

que vous souhaitez ajouter. Spécifiez ensuite le nom et le chemin du fichier

qui contient les détails des nouveaux hôtes.

Syntaxe

Add-Replicas [-ScenarioName] <Chaîne> [-ParentHost] <Chaîne> [-FileName] <Chaîne>

Paramètres

ScenarioName

Nom du scénario.

ParentHost

Hôte parent du nouvel hôte de réplication. Le parent peut être

l'ordinateur maître ou un autre ordinateur de réplication en amont.

Vous pouvez utiliser son nom d'hôte ou son adresse IP.

Nom du fichier

 Fichier texte qui contient les noms d'hôte et leurs adresses IP. Le

texte doit être formaté comme suit.

N° nom d'hôte Adresse IP

QA95-W2K3-SQL1 *130.119.185.155

QA95-W2K3-EX2 *130.119.185.153

UserName ; Password ; DomainName (liste de contrôle d'accès

uniquement)

Nom d'utilisateur, mot de passe et domaine d'un utilisateur qui a le

droit d'ajouter de nouveaux hôtes de réplication.

Exemple : Ajout de plusieurs hôtes de réplication à un scénario

add-replicas "Exchange Server" QA95-W2K3-EX1 D:\New_Replica_Hosts.txt

Résultat :

130.119.185.151 QA95-W2K3-EX1

130.119.185.152 QA95-W2K3-EX2

2 réplications ont été ajoutées.

Commandes de modification

48 Manuel des opérations

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 49

Add-Scenario : création d'un nouveau scénario

La commande Add-Scenario vous permet de créer un nouveau scénario. Lors

de la création d'un nouveau scénario, vous devez définir les éléments ci-

dessous.

■ Nom du scénario

■ Groupe de scénarios auquel ce scénario sera attribué (facultatif)

■ Type de serveur d'applications ou de base de données à protéger

■ Type de solution de protection des données

■ Activation ou non de l'option Test d'intégrité pour la récupération garantie

Le nouveau scénario est créé sans hôtes, ni répertoires racines. Vous pouvez

définir ces paramètres ultérieurement, à l'aide des commandes Add-Master

(page 45), Add-Replica (page 46) et Add-Dir (page 43).

Syntaxe

Add-Scenario [-Name] <Chaîne> [[-Group] [<Chaîne>]] [[-Application] [<Chaîne>]]

[[-Type] [<Chaîne>]] [[-AR] [<Valeur_booléenne>]

Paramètres

Nom

Nom du nouveau scénario.

Remarque : Saisissez un nom unique, car vous ne pouvez pas utiliser

le même nom pour plusieurs scénarios. Si vous utilisez un nom

existant pour le nouveau scénario, le système le modifie

automatiquement.

Groupe (facultatif)

Nom du groupe de scénarios contenant le nouveau scénario.

Remarques :

■ Si vous ne saisissez pas de nom de groupe, le nouveau scénario

est affecté au groupe Scénarios par défaut.

■ Vous pouvez créer ici un nouveau groupe de scénarios en

saisissant un nouveau nom de groupe. Vous pouvez également

créer un nouveau groupe de scénarios en utilisant la commande

Add-Group (page 44).

Application

Type de serveur dont les données seront répliquées :

■ EX : Exchange

■ SQL : SQL Server

■ ORA : Oracle

Commandes de modification

50 Manuel des opérations

■ IIS : serveur d'information Internet

■ FS : serveur de fichiers

Type

Type de solution :

■ DR : récupération après sinistre/réplication

■ HA : haute disponibilité

Récupération garantie

Réalisation ou non d'un test de récupération garantie de la possibilité

de récupérer les données sur le serveur de réplication :

■ 0 : Non

■ 1 : Oui

Exemple : Création d'un nouveau scénario

add-scenario "Serveur de fichiers 1" "Scénarios de serveur de fichiers" FS DR 0

Résultat :

Scénario Serveur de fichiers 1 ajouté

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 51

Remove-Dir : suppression de répertoires racines des ordinateurs maître et de

réplication

La commande Remove-Dir vous permet de supprimer des répertoires racines

des hôtes maître et de réplication.

Remarque : Cette commande ne vous permet pas de supprimer un répertoire

racine de l'ordinateur de réplication uniquement. Si vous supprimez les

répertoires racines de l'ordinateur maître, les répertoires racines

correspondants de l'ordinateur de réplication sont également supprimés.

Syntaxe

Remove-Dir [-Name] <Chaîne> [-MasterPath] <Chaîne>

Paramètres

Nom

Nom du scénario.

 MasterPath

Chemin des répertoires racines sur l'ordinateur maître.

Exemple : Suppression d'un répertoire racine des ordinateurs maître

et de réplication

remove-dir "Serveur de fichiers 1" C:/Tools

Résultat :

Répertoire racine : C:/Tools supprimé

Commandes de modification

52 Manuel des opérations

Remove-Group : suppression d'un groupe de scénarios

La commande Remove-Group vous permet de supprimer un groupe de

scénarios donné.

Remarque : Vous pouvez uniquement supprimer un groupe de scénarios vide.

Si vous souhaitez supprimer un groupe contenant des scénarios, vous devez

au préalable supprimer les scénarios.

Syntaxe

Remove-Group [-Name] <Chaîne>

Paramètres

Nom

Nom du groupe de scénarios que vous souhaitez supprimer.

Exemple : Suppression d'un groupe de scénarios

remove-group "nouveau groupe 1"

Résultat :

Groupe nouveau groupe 1 supprimé

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 53

Remove-Replica : suppression d'un hôte de réplication d'un scénario

La commande Remove-Replica vous permet de supprimer un hôte de

réplication d'un scénario donné.

Syntaxe

Remove-Replica [-Name] <Chaîne> [-Host] <Chaîne> [-Parent] <Chaîne>

Paramètres

Nom

Nom du scénario.

Hôte

Nom de l'hôte de réplication que vous souhaitez supprimer.

Parent

Parent de l'hôte de réplication que vous souhaitez supprimer dans

l'arborescence de réplication. Il peut s'agir de l'ordinateur maître ou

d'un ordinateur de réplication en amont.

Exemple : Suppression d'un hôte de réplication d'un scénario

remove-replica "FS 1" 130.119.185.153 -parent 130.119.185.152

Résultat :

Réplication 130.119.185.153 supprimée

Commandes de modification

54 Manuel des opérations

Remove-Scenario : suppression d'un scénario

La commande Remove-Scenario vous permet de supprimer un scénario

donné.

Remarque : Vous ne pouvez pas supprimer un scénario en cours d'exécution.

Syntaxe

Remove-Scenario [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario que vous souhaitez supprimer.

Exemple : Suppression d'un scénario

remove-scenario "Serveur de fichiers 2"

Résultat :

Scénario Serveur de fichiers 2 supprimé

Rename-Group : renommage d'un groupe de scénarios

La commande Rename-Group vous permet de modifier le nom d'un groupe

de scénarios donné.

Syntaxe

Rename-Group [-Name] <Chaîne> [-NewName] <Chaîne>

Paramètres

Nom

Nom actuel du groupe de scénarios.

NewName

Nouveau nom du groupe de scénarios.

Remarque : Saisissez un nom unique, car vous ne pouvez pas utiliser

le même nom pour plusieurs groupes de scénarios. Si vous utilisez un

nom existant pour le groupe de scénarios, le système le modifie

automatiquement.

Exemple : Renommage d'un groupe de scénarios

rename-group Serveur "Scénarios Exchange Server"

Résultat :

Groupe Serveur renommé

Commandes de modification

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 55

Rename-Scenario : modification du nom d'un scénario

La commande Rename-Scenario vous permet de modifier le nom d'un

scénario donné.

Remarque : Vous ne pouvez pas renommer un scénario en cours d'exécution.

Pour modifier son nom, vous devez l'arrêter au préalable.

Syntaxe

Rename-Scenario [-Name] <Chaîne> [-NewName] <Chaîne>

Paramètres

Nom

Nom actuel du scénario.

Nouveau nom :

Nouveau nom du scénario.

Exemple<nbs />:

rename-scenario "Serveur de fichiers 1" "Serveur de fichiers"

Résultat :

Scénario Serveur de fichiers 1 renommé

Commandes de surveillance

56 Manuel des opérations

Commandes de surveillance

Cette section décrit les commandes CA ARCserve RHA PowerShell qui vous

permettent de surveiller les processus de récupération après sinistre et de

haute disponibilité.

Get-Dirs : liste de tous les répertoires racines d'un scénario

La commande Get-Dirs vous permet de répertorier tous les répertoires

racines d'un scénario donné.

Syntaxe

Get-Dirs [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario.

Exemple : Liste des répertoires racines d'un scénario donné

get-dirs "Serveur de fichiers 1"

Résultat :

ID : 2721474912

Scénario : Serveur de fichiers 1

Ordinateur maître : 192.168.1.152

Chemin : C:/Tools

BdD : False

Commandes de surveillance

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 57

Get-Events : liste de tous les événements d'un scénario

La commande Get-Events affiche la liste des événements de réplication d'un

scénario donné. La liste des événements peut contenir des événements

d'information, d'avertissement ou d'erreur. Les informations affichées sont

composées de l'ID, de la date et de l'heure de l'événement, du nom du

scénario, de la sévérité de l'événement et du message de l'événement.

Syntaxe

Get-Events [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario dont vous souhaitez afficher les événements.

Exemple : Liste des événements d'un scénario donné dans un tableau

au format autodimensionné

get-events "File Server 1" | FT -auto

Résultat :

ID Heure Scénario Sévérité Message

-- ---- -------- -------- -------

SM00165 10/28/2008 6:02:52 PM File Server 1 Significant Connected to...

SR00014 10/30/2008 7:17:31 PM File Server 1 Significant Starting...

SR00139 10/30/2008 7:17:35 PM File Server 1 Significant Starting File...

IR00119 10/30/2008 7:18:16 PM File Server 1 Info Root directory...

SR00120 10/30/2008 7:18:16 PM File Server 1 Significant Synchronization...

IM00405 10/30/2008 7:15:06 PM File Server 1 Info Posting...

SR00202 10/30/2008 7:18:21 PM File Server 1 Significant All modifications...

SR00096 11/3/2008 6:47:40 PM File Server 1 Significant Stopping scenario...

Commandes de surveillance

58 Manuel des opérations

Get-Group : liste des groupes portant un nom donné

La commande Get-Group vous permet de répertorier tous les groupes de

scénarios portant un nom donné. Pour afficher cette liste, vous devez saisir le

nom que vous recherchez.

De plus, cette commande vous permet de répertorier tous les groupes de

scénarios existants. Pour répertorier tous les groupes de scénarios, saisissez

simplement la commande, sans indiquer de nom de scénario.

Syntaxe

Get-group [[-GroupName] [<Chaîne>]]

Paramètres

Nom

Nom du groupe de scénarios.

Remarque : Vous pouvez utiliser les caractères génériques "*" ou "?"

dans le nom du groupe de scénarios.

Exemple : Liste de tous les groupes de scénarios portant un nom

donné

get-group *Serveur*

Résultat :

Scénarios de serveur de fichiers 2

Scénarios de serveur de fichiers 1

Scénarios du serveur Exchange

Scénarios de serveur de fichiers

Commandes de surveillance

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 59

Get-Hosts : liste de tous les hôtes d'un scénario

La commande Get-Hosts vous permet de répertorier tous les hôtes d'un

scénario donné.

Syntaxe

Get-Hosts [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario.

Exemple : Liste des hôtes d'un scénario donné dans un tableau au

format autodimensionné

Get-Hosts "File Server 1" |FT -auto

Résultat :

Scénario Nom Rôle Parent Etat IP Port

-------- ---- ---- ------ ----- -- ----

File Server 1 192.168.1.152 Master -- Running 192.168.1.152 25000

File Server 1 192.168.1.153 Replica 1192.168.1.152 Running 192.168.1.153 25000

Commandes de surveillance

60 Manuel des opérations

Get-Scenario : liste des scénarios portant un nom donné

La commande Get-Scenario vous permet de répertorier tous les scénarios

portant un nom donné. Pour afficher cette liste, vous devez saisir le nom que

vous recherchez.

De plus, cette commande vous permet de répertorier tous les scénarios

existants. Pour répertorier tous les scénarios, saisissez simplement la

commande, sans indiquer de nom de scénario.

Syntaxe

Get-Scenario [[-Name] [<Chaîne>]]

Paramètres

Nom

Nom du scénario.

Remarque : Vous pouvez utiliser les caractères génériques "*" ou "?"

dans le nom de scénario.

Exemple: Liste de tous les scénarios portant un nom donné dans un

tableau au format autodimensionné

get-scenario File* |FT -auto

Résultat :

ID Groupe Nom Type Ordinateur maître Etat

Synchronisation Récupération assurée

-- ----- ---- ---- ------ ----- ---- --

1123633852 Scenarios FileServer FileServer Unknown File False

1123633468 Scenarios File Server 1 FileServer 192.168.1.153 Stopped File False

Commandes de surveillance

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 61

Get-Snapshot : affichage des clichés VSS d'un hôte de réplication

La commande Get-Snapshot vous permet d'afficher tous les clichés VSS d'un

hôte de réplication donné.

Syntaxe

Get-Snapshot [-Name] <Chaîne> [[-Port] <Chaîne>]

Paramètres

Nom

Nom de l'hôte tel qu'il apparaît dans le scénario.

Port (facultatif)

Port de connexion à l'hôte. Le numéro du port par défaut est 25000.

Exemple : Affichage de tous les clichés VSS d'un hôte de réplication

donné dans un tableau au format autodimensionné

Get-Snapshot 130.119.173.7 |FT -auto

Résultat :

Index Cliché Création Exposé Monté Lecteur Scénario

----- -------- ------- ------- ------- ----- --------

0 {4f2bb053-5f2d} 11/18/2008 4:03:09 PM False Not Mounted C:/ FileServer

1 {bcbdda2b-6165} 11/18/2008 4:06:00 PM False Not Mounted C:/ FileServer

2 {c1f206be-2ad0} 11/18/2008 4:07:17 PM False Not Mounted C:/ FileServer

Commandes de surveillance

62 Manuel des opérations

Get-State : liste de tous les scénarios définis pour un hôte donné

La commande Get-State vous permet de répertorier tous les scénarios définis

pour un hôte donné, ainsi que leurs détails et leurs états.

Syntaxe

Get-State [-Name] <Chaîne>

Paramètres

Nom

Nom de l'hôte.

Exemple<nbs />:

get-state 130.119.185.152

Résultat :

ID : 2505374864

Groupe : Scénarios FS

Nom : FS 1

Type : FileServer

Maître : 130.119.185.152

Etat : En cours d'exécution

Sync : Fichier

Récupération garantie : False

ID : 2721467841

Groupe : Scénarios de serveur de fichiers

Nom : Serveur de fichiers 1

Type : FileServer

Maître : 130.119.185.152

Etat : Arrêté

Sync : Fichier

Récupération garantie : False

Commandes de surveillance

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 63

Get-Stats : affichage des statistiques de réplication d'un scénario

La commande Get-Stats vous permet d'afficher les statistiques d'un scénario

par hôte au cours d'une exécution.

Syntaxe

Get-Stats [-Name] <Chaîne>

Paramètres

Nom

Nom du scénario.

Exemple : Affichage des statistiques de réplication d'un scénario

donné au cours d'une exécution

get-stats "Serveur de fichiers 1"

Résultat :

Scénario : Serveur de fichiers 1

Nom : 192.168.1.152

Rôle : Maître

Spool_Size : 0

Sync_Files : 345

Sync_MBytes : 86

Rep_MBytes : 0

Scénario : Serveur de fichiers 1

Nom : 192.168.1.153

Rôle : Ordinateur de réplication

Spool_Size : 0

Sync_Files : 345

Sync_MBytes : 86

Rep_MBytes : 0

Commandes de gestion des utilisateurs

64 Manuel des opérations

Commandes de gestion des utilisateurs

Cette section décrit les commandes CA ARCserve RHA PowerShell qui vous

permettent de surveiller et de gérer les groupes d'utilisateurs et les utilisateurs

pour le service de contrôle utilisant les listes de contrôle d'accès.

Remarque : Une licence spéciale est requise pour l'utilisation des commandes

de liste de contrôle d'accès.

Get-SuperUserGroup : affichage du nom du groupe de superutilisateurs

La commande Get-SuperUserGroup vous permet d'afficher le nom du groupe

de superutilisateurs du service de contrôle connecté.

Syntaxe

Get-SuperUserGroup

Remarque : Cette commande n'a pas de paramètres.

Exemple : Affichage du nom du groupe de superutilisateurs

Get-SuperUserGroup

Résultat :

QA95-W2K3-SQL\\CA XOsoft Users

Commandes de gestion des utilisateurs

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 65

Set-SuperUserGroup : modification du groupe de superutilisateurs

La commande Set-SuperUserGroup vous permet de modifier le groupe de

superutilisateurs.

Syntaxe

Set-SuperUserGroup [-GroupName] <Chaîne>

Paramètres

GroupName

Nom du nouveau groupe de superutilisateurs

Exemple : Modification du groupe de superutilisateurs.

Set-SuperUserGroup Administrators

Résultat :

Le groupe de superutilisateurs a été défini.

Get-Users : liste de tous les utilisateurs du groupe de superutilisateurs

La commande Get-Users vous permet de répertorier tous les utilisateurs qui

appartiennent au groupe de superutilisateurs.

Syntaxe

get-users

Remarque : Cette commande n'a pas de paramètres.

Exemple : Liste de tous les utilisateurs appartenant au groupe de

superutilisateurs

get-users

Résultat :

QA95-W2K3\Administrator

QA95-W2K3-SQL\User2

QA95-W2K3-SQL\User1

Commandes de gestion des utilisateurs

66 Manuel des opérations

Get-ScenarioUsers : liste de tous les utilisateurs disposant de droits sur un

scénario

La commande Get-ScenarioUsers vous permet de répertorier tous les

utilisateurs disposant de droits sur un scénario donné.

Syntaxe

get-ScenarioUsers [-ScenarioName] <Chaîne>

Paramètres

ScenarioName

Nom du scénario.

Exemple : Liste de tous les utilisateurs disposant de droits sur un

scénario donné

Get-ScenarioUsers "File Server"

Résultat :

nom

QA95-W2K3-SQL\User2

QA95-W2K3-SQL\User1

Commandes de gestion des utilisateurs

Chapitre 2 : Utilisation des commandes CA ARCserve RHA PowerShell 67

Set-ScenarioUser : attribution de droits d'utilisateur sur un scénario

La commande Set-ScenarioUser vous permet d'attribuer à un utilisateur

certains droits sur un scénario spécifique.

Syntaxe

Set-ScenarioUser [-Name] <Chaîne> [-User] <Chaîne> [-Right] <Chaîne>

Paramètres

Nom

Nom du scénario.

Utilisateur<nbs />;

Nom complet de l'utilisateur

Droite

Type de droits que l'utilisateur aura sur le scénario. Choisissez l'une

des valeurs suivantes :

A = Administration

C = Contrôle

V = Visualisation uniquement

Exemple : attribution de droits de contrôle à un utilisateur sur un

scénario donné

Set-ScenarioUser "File Server" QA95-W2K3-SQL\User2 C

Résultat :

Les droits de l'utilisateur ont été définis.

Commandes de gestion des utilisateurs

68 Manuel des opérations

Remove-ScenarioUser : annulation des droits d'utilisateur sur un scénario

La commande Remove-ScenarioUser vous permet d'annuler les droits d'un

utilisateur sur un scénario donné.

Syntaxe

Remove-ScenarioUser [-Name] <Chaîne> [-User] <Chaîne>

Paramètres

ScenarioName

Nom du scénario.

Nom d'utilisateur

Nom de l'utilisateur.

Exemple : Annulation des droits d'un utilisateur sur un scénario donné

Remove-ScenarioUser "File Server" QA95-W2K3-SQL\User2

Résultat :

L'utilisateur a été supprimé.

Index 69

Index

A

Add-Dir - 43

Add-Group - 44

Add-Master - 45

Add-Replica - 46

Add-Replicas - 47

Add-Scenario - 49

aide, accès - 15

ajout

groupe de scénarios - 44

ordinateur de réplication à un scénario - 46

ordinateur maître à un scénario - 45

répertoire racine - 43

scénario - 49

Attribution d'un nouveau nom

groupe - 54

scénario - 55

C

Cliché

démontage - 42

exposition - 27

liste - 61

montage - 29

Commandes

aide pour - 15

cmdlets - 11

contrôle - 24

modification - 43

sortie, formatage - 16

surveillance - 56

utilisation - 17

commandes de connexion et de déconnexion -

17

commandes de contrôle - 24

Commandes de gestion des utilisateurs - 64

Commandes de liste de contrôle d'accès

Get-ScenarioUsers - 66

Get-SuperUserGroup - 64

Get-Users - 65

Remove-ScenarioUser - 68

Set-ScenarioUser - 67

Set-SuperUserGroup - 65

Commandes de surveillance - 56

Connect-XO - 18

connexion à un service de contrôle - 18

Création

groupe de scénarios - 44

scénario - 49

D

définition de repères - 36

démarrage d'un scénario - 34

démontage - 42

Diff-Scenario - 25

Disconnect-XO - 20

Documentation connexe - 9

E

enregistrement de la licence - 22

Evénements, liste - 57

exécution

PowerShell - 13

scénario - 34

scénario en mode d'évaluation - 35

Export-Scenario - 26

Expose-Snapshot - 27

F

Formatage de la sortie de commande - 16

G

génération d'un rapport comparatif - 25

Get-Dirs - 56

Get-Events - 57

Get-Group - 58

Get-Hosts - 59

Get-License - 21

Get-Scenario - 60

Get-ScenarioUsers - 66

Get-Snapshot - 61

Get-State - 62

Get-Stats - 63

Get-SuperUserGroup - 64

Get-Users - 65

groupe, scénario

ajout - 44

attribution d’un nouveau nom - 54

liste - 58

70 Manuel des opérations

suppression - 52

I

Import-Scenario - 28

installation de PowerShell - 12

L

Licence

affichage - 21

enregistrement - 22

Liste

clichés - 61

événements - 57

groupes - 58

hôtes - 59

répertoires racines - 56

scénarios - 60

M

Maintenance d'hôtes, préparation pour - 30

Mount-Snapshot - 29

O

ordinateur de réplication

ajout - 46

suppression - 53

ordinateur maître, ajout - 45

P

pipelines d'objet - 12

pipelines, objet - 12

PowerShell

ajout - 43

cmdlets - 11

concepts - 11

connexion à un service de contrôle - 18

exécution - 13

installation - 12

utilisation de commandes - 17

Prepare-Reboot - 30

R

Rapport comparatif, génération - 25

Recover-Scenario - 31

Redémarrage, préparation d'un hôte pour - 30

Remove-Dir - 51

Remove-Group - 52

Remove-Replica - 53

Remove-Scenario - 54

Remove-ScenarioUser - 68

Rename-Group - 54

Rename-Scenario - 55

Répertoires racines

ajout - 43

répertorier tous - 56

suppression - 51

Resume-Scenario - 33

Run-Assessment - 35

Run-Scenario - 34

S

Scénario

ajout - 49

Arrêt - 37

attribution d’un nouveau nom - 55

démarrage - 34

exécution - 34

exécution en mode d'évaluation - 35

exportation - 26

Importation - 28

liste - 60

récupération - 31

reprise - 33

suspension - 38

synchronisation - 40

service de contrôle

déconnexion de - 20

se connecter à - 18

Set-Bookmark - 36

Set-License - 22

Set-ScenarioUser - 67

Set-SuperUserGroup - 65

statistiques de réplication, affichage - 63

statistiques par hôte, affichage - 63

Stop-Scenario - 37

suppression

groupe - 52

ordinateur de réplication - 53

répertoire racine - 51

scénario - 54

ScenarioUser - 68

Suspend-Scenario - 38

SwitchOver-Scenario - 39

Sync-Scenario - 40

T

test de récupération garantie - 41

Index 71

Test-Integrity - 41

U

Unmount-Snapshot - 42

utilisation

Aide - 15

commandes PowerShell - 17

	Commandes PowerShell de CA ARCserve Replication and High Availability - Manuel des opérations
	Table des matières
	1 : Mise en œuvre
	A propos de ce manuel
	Documentation connexe
	Présentation des commandes CA ARCserve RHA PowerShell
	Concepts PowerShell
	Cmdlets PowerShell
	Pipelines d'objets

	Installation de PowerShell pour CA ARCserve RHA
	Exécution de PowerShell pour CA ARCserve RHA
	Utilisation de l'aide
	Formatage de la sortie de commande

	2 : Utilisation des commandes CA ARCserve RHA PowerShell
	Commandes de connexion et d'enregistrement
	Connect-XO : connexion de PowerShell à un service de contrôle
	Connexion de PowerShell à un service de contrôle à l'aide d'un script
	Disconnect-XO : déconnexion d'un service de contrôle en cours d'exécution
	Get-License : affichage de la licence de CA ARCserve RHA
	Set-License : enregistrement de CA ARCserve RHA
	xo-import-credential
	xo-convertto-securefile
	xo-credential : convertir une chaîne en objet PSCredential

	Commandes de contrôle
	Diff-Scenario : génération d'un rapport comparatif
	Export-Scenario : exportation d'un scénario vers un emplacement spécifié
	Expose-Snapshot : exposition d'un cliché
	Import-Scenario : importation d'un scénario vers le gestionnaire
	Mount-Snapshot : montage d'un cliché
	Prepare-Reboot : préparation d'un hôte à la maintenance
	Recover-Scenario : récupération des données perdues de l'ordinateur de réplication vers l'ordinateur maître
	Resume-Scenario : reprise de la réplication sur un ordinateur de réplication suspendu
	Run-Scenario : démarrage d'un scénario
	Run-Assessment : exécution d'un scénario en mode d'évaluation
	Set-Bookmark : définition d'un repère de retour arrière
	Stop-Scenario : arrêt d'un scénario
	Suspend-Scenario : suspension des mises à jour sur un ordinateur de réplication
	Switchover-Scenario : réalisation d'une permutation
	Sync-Scenario : lancement d'une synchronisation
	Test-Integrity : réalisation d'un test d'intégrité pour la récupération garantie
	Unmount-Snapshot : démontage d'un cliché

	Commandes de modification
	Add-Dir : ajout de répertoires racines aux hôtes maître et de réplication
	Add-Group : création d'un groupe de scénarios
	Add-Master : ajout d'un hôte maître à un scénario
	Add-Replica : ajout d'un hôte de réplication à un scénario
	Add-Replicas : ajout de plusieurs hôtes de réplication à un scénario
	Add-Scenario : création d'un nouveau scénario
	Remove-Dir : suppression de répertoires racines des ordinateurs maître et de réplication
	Remove-Group : suppression d'un groupe de scénarios
	Remove-Replica : suppression d'un hôte de réplication d'un scénario
	Remove-Scenario : suppression d'un scénario
	Rename-Group : renommage d'un groupe de scénarios
	Rename-Scenario : modification du nom d'un scénario

	Commandes de surveillance
	Get-Dirs : liste de tous les répertoires racines d'un scénario
	Get-Events : liste de tous les événements d'un scénario
	Get-Group : liste des groupes portant un nom donné
	Get-Hosts : liste de tous les hôtes d'un scénario
	Get-Scenario : liste des scénarios portant un nom donné
	Get-Snapshot : affichage des clichés VSS d'un hôte de réplication
	Get-State : liste de tous les scénarios définis pour un hôte donné
	Get-Stats : affichage des statistiques de réplication d'un scénario

	Commandes de gestion des utilisateurs
	Get-SuperUserGroup : affichage du nom du groupe de superutilisateurs
	Set-SuperUserGroup : modification du groupe de superutilisateurs
	Get-Users : liste de tous les utilisateurs du groupe de superutilisateurs
	Get-ScenarioUsers : liste de tous les utilisateurs disposant de droits sur un scénario
	Set-ScenarioUser : attribution de droits d'utilisateur sur un scénario
	Remove-ScenarioUser : annulation des droits d'utilisateur sur un scénario

	Index

