

 JP1 Version 11 JP1/Automatic Operation Overview and System Design Guide

 3021-3-A87-20(E)

 Notices

 Relevant program products

 P-2A2C-E1BL JP1/Automatic Operation 11-10 (for Windows Server 2008 R2, Windows Server 2012, Windows Server 2012
 R2)

 The above product includes the following:

 • P-CC2A2C-EABL JP1/Automatic Operation - Server
 11-10 (for Windows Server 2008 R2, Windows Server 2012, Windows Server
 2012 R2)

 • P-CC2A2C-EBBL JP1/Automatic Operation - Contents
 11-10 (for Windows Server 2008 R2, Windows Server 2012, Windows Server
 2012 R2)

 P-2A2C-E3BL JP1/Automatic Operation Content Pack
 11-10 (for Windows Server 2008 R2, Windows Server 2012, Windows Server
 2012 R2)

 P-822C-E1BL JP1/Automatic Operation 11-10 (for Linux 6 (x64), Linux 7, Oracle Linux 6 (x64), Oracle Linux 7, CentOS
 6 (x64), CentOS 7, SUSE Linux 12)

 The above product includes the following:

 • P-CC822C-EABL JP1/Automatic Operation - Server
 11-10 (for Linux 6 (x64), Linux 7, Oracle Linux 6 (x64), Oracle Linux 7,
 CentOS 6 (x64), CentOS 7, SUSE Linux 12)

 • P-CC822C-EBBL JP1/Automatic Operation - Contents
 11-10 (for Linux 6 (x64), Linux 7, Oracle Linux 6 (x64), Oracle Linux 7,
 CentOS 6 (x64), CentOS 7, SUSE Linux 12)

 P-822C-E3BL JP1/Automatic Operation Content Pack
 11-10 (for Linux 6 (x64), Linux 7, Oracle Linux 6 (x64), Oracle Linux 7,
 CentOS 6 (x64), CentOS 7, SUSE Linux 12)

 Trademarks

 HITACHI, HiRDB, JP1 are either trademarks or registered trademarks of Hitachi, Ltd. in
 Japan and other countries.

 Active Directory is either a registered trademark or a trademark of Microsoft
 Corporation in the United States and/or other countries.

 IBM, AIX are trademarks of International Business Machines Corporation, registered in
 many jurisdictions worldwide.

 Intel is a trademark of Intel Corporation in the U.S. and/or other countries.

 Internet Explorer is either a registered trademark or trademark of Microsoft Corporation
 in the United States and/or other countries.

 Itanium is a trademark of Intel Corporation in the United States and other
 countries.

 Linux(R) is the registered trademark of Linus Torvalds in the U.S. and other
 countries.

 Microsoft and Hyper-V are either registered trademarks or trademarks of Microsoft
 Corporation in the United States and/or other countries.

 Microsoft and SQL Server are either registered trademarks or trademarks of Microsoft
 Corporation in the United States and/or other countries.

 The OpenStack(R) Word Mark and OpenStack Logo are either registered trademarks/service
 marks or trademarks/service marks of the OpenStack Foundation in the United States and other
 countries and are used with the OpenStack Foundation's permission. We are not affiliated
 with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

 Oracle and Java are registered trademarks of Oracle and/or its affiliates.

 Red Hat is a trademark or a registered trademark of Red Hat Inc. in the United States
 and other countries.

 RSA and BSAFE are either registered trademarks or trademarks of EMC Corporation in the
 United States and/or other countries.

 All SPARC trademarks are used under license and are trademarks or registered trademarks
 of SPARC International, Inc., in the United States and other countries. Products bearing
 SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

 SUSE is a registered trademark or a trademark of SUSE LLC in the United States and other countries.

 UNIX is a registered trademark of The Open Group in the United States and other
 countries.

 Veritas and the Veritas Logo are trademarks or registered trademarks of Veritas
 Technologies LLC or its affiliates in the U.S. and other countries.

 Windows is either a registered trademark or a trademark of Microsoft Corporation in the
 United States and/or other countries.

 Windows Server is either a registered trademark or a trademark of Microsoft Corporation
 in the United States and/or other countries.

 Windows Vista is either a registered trademark or a trademark of Microsoft Corporation
 in the United States and/or other countries.

 Other company and product names mentioned in this document may be the trademarks of
 their respective owners.

 This product includes software developed by Andy Clark.

 This product includes software developed by the Apache Software Foundation
 (http://www.apache.org/).

 This product includes software developed by Ben Laurie for use in the Apache-SSL HTTP
 server project.

 This product includes software developed by Daisuke Okajima and Kohsuke Kawaguchi
 (http://relaxngcc.sf.net/).

 This product includes software developed by IAIK of Graz University of Technology.

 This product includes software developed by the Java Apache Project for use in the
 Apache JServ servlet engine project (http://java.apache.org/).

 This product includes software developed by Ralf S. Engelschall
 <rse@engelschall.com> for use in the mod_ssl project (http://www.modssl.org/).

 Portions of this software were developed at the National Center for Supercomputing
 Applications (NCSA) at the University of Illinois at Urbana-Champaign.

 This product includes software developed by the University of California, Berkeley and
 its contributors.

 This software contains code derived from the RSA Data Security Inc. MD5 Message-Digest
 Algorithm, including various modifications by Spyglass Inc., Carnegie Mellon University, and
 Bell Communications Research, Inc (Bellcore).

 Regular expression support is provided by the PCRE library package, which is open source
 software, written by Philip Hazel, and copyright by the University of Cambridge, England.
 The original software is available from
 ftp://ftp.csx.cam.ac.uk/pub/software/programming/pcre/

 [image: [Figure]]

 JP1/Automatic Operation includes RSA BSAFE(R) Cryptographic software of EMC
 Corporation.

 Java is a registered trademark of Oracle and/or its affiliates.

 [image: [Figure]]

 Issued

 Jan. 2017: 3021-3-A87-20(E)

 Copyright

 All Rights Reserved. Copyright (C) 2016, 2017, Hitachi, Ltd.

 Summary of amendments

 	

 The following table lists changes in this manual (3021-3-A87-20(E)) and product changes related to this manual.

 		
 		

 				

 				
 	
 					
 Changes
 					

 				

 				
 	
 					
 Location
 					

 				

 				

 			

 				

 				
 	
 								
 JP1/AO no longer requires JP1/Base as a prerequisite product, and descriptions of this requirement were deleted.

 							

 				
 	
 								
 1.3, 2.4, 3.5.1, 3.5.3,

 							

 				

 				

 				
 	
 								
 JP1/AO no longer uses JP1/AJS3 as a task processing engine, and content indicating otherwise was deleted.

 							

 				
 	
 								
 2.4, A.1

 							

 				

 						

 							
 	
 								
 Port numbers 22033/tcp and 22034/tcp were deleted from the list of ports used for JP1/AO internal connections, and port numbers
 22035/tcp, 22036/tcp, 22037/tcp, and 22038/tcp were added.

 							

 							
 	
 								
 A.1

 							

 						

 			

 		

 		
 In addition to the above changes, minor editorial corrections were made.
 		

 	

 Preface

 This manual provides an overview of the products and functions of JP1/Automatic
 				Operation and explains the system design. In this manual, JP1/Automatic Operation is
 				abbreviated to JP1/AO

 Intended readers

 This manual is intended for:

 	
 Users who desire an overview of the products and functions of
 						JP1/AO

 	
 Users who are evaluating whether to deploy JP1/AO or who are in charge of
 						system design

 Microsoft product name abbreviations

 This manual uses the following abbreviations for Microsoft product names.

 	
 Abbreviation

 	
 Full name or meaning

 	
 Active Directory

 	
 Microsoft(R) Active Directory

 	
 Hyper-V

 	
 Microsoft(R) Hyper-V(R)

 	
 Internet Explorer

 	
 Microsoft Internet Explorer

 	
 Microsoft(R) Internet Explorer(R)

 	
 Windows Internet Explorer

 	
 Windows(R) Internet Explorer(R)

 	
 Windows#1

 	
 Windows 7

 	
 Microsoft(R) Windows(R) 7 Enterprise

 	
 Microsoft(R) Windows(R) 7 Professional

 	
 Microsoft(R) Windows(R) 7 Ultimate

 	
 Windows Server 2003#2

 	
 Windows Server 2003#2

 	
 Microsoft(R) Windows Server(R) 2003, Enterprise Edition

 	
 Microsoft(R) Windows Server(R) 2003, Standard Edition

 	
 Windows Server 2003 (x64)

 	
 Microsoft(R) Windows Server(R) 2003, Enterprise x64
 									Edition

 	
 Microsoft(R) Windows Server(R) 2003, Standard x64
 									Edition

 	
 Windows Server 2003 R2#3

 	
 Windows Server 2003 R2#3

 	
 Microsoft(R) Windows Server(R) 2003 R2, Enterprise
 									Edition

 	
 Microsoft(R) Windows Server(R) 2003 R2, Standard
 									Edition

 	
 Windows Server 2003 R2 (x64)

 	
 Microsoft(R) Windows Server(R) 2003 R2, Enterprise x64
 									Edition

 	
 Microsoft(R) Windows Server(R) 2003 R2, Standard x64
 									Edition

 	
 Windows Server 2008

 	
 Windows Server 2008 R2

 	
 Windows Server 2008 R2 Datacenter

 	
 Microsoft(R) Windows Server(R) 2008 R2 Datacenter

 	
 Windows Server 2008 R2 Enterprise

 	
 Microsoft(R) Windows Server(R) 2008 R2 Enterprise

 	
 Windows Server 2008 R2 Standard

 	
 Microsoft(R) Windows Server(R) 2008 R2 Standard

 	
 Windows Server 2008 x64

 	
 Windows Server 2008 Datacenter x64

 	
 Microsoft(R) Windows Server(R) 2008 Datacenter x64

 	
 Windows Server 2008 Enterprise x64

 	
 Microsoft(R) Windows Server(R) 2008 Enterprise x64

 	
 Windows Server 2008 Standard x64

 	
 Microsoft(R) Windows Server(R) 2008 Standard x64

 	
 Windows Server 2008 x86

 	
 Windows Server 2008 Datacenter x86

 	
 Microsoft(R) Windows Server(R) 2008 Datacenter x86

 	
 Windows Server 2008 Enterprise x86

 	
 Microsoft(R) Windows Server(R) 2008 Enterprise x86

 	
 Windows Server 2008 Standard x86

 	
 Microsoft(R) Windows Server(R) 2008 Standard x86

 	
 Windows Server 2012

 	
 Windows Server 2012 Datacenter

 	
 Microsoft(R) Windows Server(R) 2012 Datacenter

 	
 Windows Server 2012 Standard

 	
 Microsoft(R) Windows Server(R) 2012 Standard

 	
 Windows Server 2012 R2

 	
 Windows Server 2012 R2 Datacenter

 	
 Microsoft(R) Windows Server(R) 2012 R2 Datacenter

 	
 Windows Server 2012 R2 Standard

 	
 Microsoft(R) Windows Server(R) 2012 R2 Standard

 	
 Windows Server Failover Cluster

 	
 Microsoft(R) Windows Server(R) Failover Cluster

 	
 Windows Vista

 	
 Microsoft(R) Windows Vista(R) Business

 	
 Microsoft(R) Windows Vista(R) Enterprise

 	
 Microsoft(R) Windows Vista(R) Ultimate

 	
 Windows XP

 	
 Microsoft(R) Windows(R) XP Professional Operating
 									System

 	#1

 	
 In descriptions, if Windows Server 2003 (x64) or Windows Server 2003
 							R2 is noted alongside Windows Server 2003, the description for Windows
 							Server 2003 does not apply to Windows Server 2003 (x64) or Windows
 							Server 2003 R2.

 	#3

 	
 In descriptions, if Windows Server 2003 R2 (x64) is noted alongside
 							Windows Server 2003 R2, the description for Windows Server 2003 R2 does
 							not apply to Windows Server 2003 R2 (x64).

 Formatting conventions used in this manual

 This section describes the text formatting used in this manual.

 	
 Text formatting

 	
 Description

 	
 Character string

 	
 Italic characters indicate a variable.

 Example: A date is specified in
 										YYYYMMDD format.

 	
 Bold - Bold

 	
 Indicates selecting menu items in succession.

 Example: Select File -
 										New.

 This example means that you select New
 									from the File menu.

 	
 key+key

 	
 Indicates pressing keys on the keyboard at the same time.

 Example: Ctrl+Alt
 									+ Delete means pressing the
 										Ctrl, Alt, and
 										Delete keys at the same time.

 Representation of JP1/AO-related installation folders

 In this manual, the default installation folders for the Windows version of JP1/AO
 				are represented as follows:

 	JP1/AO installation folder:

 	
 system-drive\Program
 							Files\Hitachi\JP1AO

 	Common Component installation folder:

 	
 system-drive\Program
 							Files\Hitachi\HiCommand\Base64

 The installation folders for the Linux version of JP1/AO are as follows:

 	JP1/AO installation folder:

 	

 	
 /opt/jp1ao

 	
 /var/opt/jp1ao

 	Common Component installation folder:

 	
 /opt/HiCommand/Base64

 Diagrams of windows in the manual

 Some windows in this manual might differ from the windows of your product because
 				of improvements made without prior notice.

 Contents

 	Title Page

 	Notices

 	Summary of amendments

 	Preface

 	1. Overview of JP1/AO

 	1.1 Challenges faced in system operations

 	1.2 Benefits of deployment

 	1.3 Example application of JP1/AO

 	1.3.1 Operation procedure using JP1/AO

 	1.4 User operations and approach to automation in JP1/AO

 	2. Introduction to functions

 	2.1 Functions for automating operation procedures

 	2.2 Functions for monitoring automated operation procedures

 	2.3 Functions for managing operation targets

 	2.4 Functions for linking with other products

 	3. Designing a JP1/AO system

 	3.1 JP1/AO system lifecycles

 	3.2 Design procedure

 	3.2.1 Service design procedure

 	3.2.2 Operation design procedure

 	3.2.3 System design procedure

 	3.3 Service design

 	3.3.1 Evaluating the operation procedure to be automated and the service
 template to be used

 	3.3.2 Evaluating the items to be considered when services are added

 	3.3.3 Evaluating the items to be specified when services are run

 	3.3.4 Evaluating the shared service properties

 	3.4 Operation design

 	3.4.1 Evaluating users and access permissions

 	3.4.2 Evaluating operations using groups

 	3.4.3 Evaluating operations using external authentication linkage

 	3.4.4 Evaluating operations for access control by device

 	3.4.5 Evaluating the method of executing plug-ins

 	3.4.6 Evaluating the working folders and execution directories for the
 operation-target devices

 	3.4.7 Evaluating port numbers used for target devices

 	3.4.8 Evaluating the task retention period

 	3.4.9 Evaluating the status notification method

 	3.4.10 Evaluating maintenance

 	3.4.11 Evaluating error handling

 	3.4.12 Evaluating audit logs

 	3.5 System design

 	3.5.1 Evaluating the system configuration

 	3.5.2 Evaluating the network settings

 	3.5.3 Checking the operating environment

 	3.5.4 Evaluating the details of installation

 	Appendix

 	A. Reference Information

 	A.1 Lists of port numbers

 	A.2 Prerequisites for connection destinations

 	A.3 Version changes

 	A.4 Reference material for this manual

 	Glossary

 	Index

 1 Overview of JP1/AO

 JP1/AO is a product for automating the operation of systems that are constantly
 improving and becoming more complex.

 This chapter provides an overview of JP1/AO.

 1.1 Challenges faced in system operations

 System operations are becoming increasingly complex.

 To run a system, you need documentation (operation procedures and manuals), tools (macros and
 scripts), and the know-how and intuition of experienced administrators. In addition, due
 to the increasing use of cloud data centers and the increasing development of
 virtualization technology, office systems are becoming larger and moving in the
 direction of operations that consolidate multiple systems. Even in consolidated systems,
 complexity is further increasing because of the requirement to support operations that
 are specific to individual systems.

 Figure 1‒1: Challenges faced in system operations
 [image: [Figure]]

 In the field of system operations, there are currently large numbers of operation
 procedures, which adds significantly to the workload of the personnel involved. To
 improve this situation, measures are required to reduce the tasks that depend on
 manpower and to improve operational efficiency.

 1.2 Benefits of deployment

 Deploying JP1/AO provides a means to resolve problems associated with the operation of
 consolidated systems.

 	
 Improvement in operational efficiency and reduction in human errors

 In traditional system operations, the operators run multiple software programs
 by using multiple operation procedures. JP1/AO can reduce such labor-intensive
 tasks. JP1/AO can also reduce the incidence of human errors because it processes
 operation procedures automatically. This means that more time is available for
 running system operation tasks and that operators can focus on making
 improvements to the operating methods, thereby increasing the rate at which you
 are able to improve operations.

 	
 Easy deployment and standardized operations

 JP1/AO provides typical operation procedures that are
 derived from various types of operational know-how, such as cloud data centers
 and office systems. These typical operation procedures are provided as
 ready-to-use templates. When you apply these templates to multiple system
 operations, you also promote standardization of operations.

 The following explains how the deployment of JP1/AO benefits each phase of the Plan,
 Do, Check, Act system operation cycle.

 Figure 1‒2: Benefits of JP1/AO deployment
 [image: [Figure]]

 	
 Plan (design and develop operations)

 Traditionally, operational know-how that has been accumulated over many years
 has been documented in procedure manuals. These procedure manuals are organized
 by system, and need to be repeatedly revised individually.

 JP1/AO provides operational know-how in the form of templates. These templates
 enable you to apply a standard operation procedure to multiple systems by
 entering into templates the information that is unique to each system, such as a
 server name.

 	
 Do (operate)

 Traditionally, the operators must run various products that are needed for
 operations by referencing a large number of procedure manuals. The operators
 must also avoid human errors, such as errors in following the procedures and in
 skipping required operations.

 If you deploy JP1/AO and use the operation procedures defined in templates,
 you can run various products automatically. JP1/AO also supports
 date-and-time-specified execution and periodic execution. You can reduce human
 errors, such as errors in following procedures and in skipping required
 operations.

 	
 Check (check operation results)

 Traditionally, the user must check the execution results against a large
 number of checklists.

 JP1/AO enables the user to check the results of automatic processing in a list
 window. Because such lists can be exported as execution logs, the user can also
 create reports of operation results efficiently.

 	
 Act (re-evaluate operation)

 Traditionally, the user must update the operation procedures each time the
 system configuration is changed.

 In an environment where JP1/AO is deployed, the user can update the operation
 procedures by upgrading the templates. Improving procedures requires the
 know-how of administrators and operators. The resources and efforts required to
 improve procedures are made available by the improved efficiency of Plan, Do,
 and Check. The user can also efficiently determine guidelines for how and where
 to improve because those operation procedures that are most error-prone and
 those that are most frequently used can be identified by analyzing the execution
 logs.

 1.3 Example application of JP1/AO

 JP1/AO automates operation procedures. JP1/AO automates not only operations of JP1 products
 but also of OSs, such as Windows and UNIX. This section explains an example application
 of JP1/AO based on the Add monitoring settings template for JP1
 products.

 Figure 1‒3: System configuration for an example application
 [image: [Figure]]

 JP1/AO system

 	
 IT operation-automated server

 This is the server whose operation procedure is to be automated. JP1/AO and
 the prerequisite products are installed on this server.

 	
 Web browser

 This is the terminal used to operate JP1/AO by means of a Web browser. The
 operator who will be automating the operation procedure uses this
 terminal.

 Systems subject to automation

 	
 PFM management server

 Summarizes the operating information received from the PFM - RM server and
 displays it in JP1/PFM's monitoring window. JP1/PFM - Manager and JP1/PFM -
 WebConsole are installed on the PFM management server.

 	
 PFM - RM server

 Collects the operating information subject to monitoring and sends it to the
 PFM management server. JP1/PFM - RM for Platform and JP1/PFM - Base are
 installed on this server.

 	
 NNM server

 Centrally manages a multi-vendor network. JP1/Cm2/NNMi is installed on this
 server.

 	
 Monitored servers

 Servers to be added as monitored targets to JP1/PFM and JP1/Cm2/NNMi. In this
 example, two virtual servers on ESX Server are the monitored servers.

 1.3.1 Operation procedure using JP1/AO

 The following describes an operation procedure that uses the Add monitoring
 settings template. The procedure explained here uses a Web
 browser.

 Figure 1‒4: Operation procedure using JP1/AO
 [image: [Figure]]

 	
 In the JP1/AO system, prepare the files that are required for adding targets to be
 monitored.

 In Add monitoring settings, prepare JP1/PFM's monitored target definition
 file. Also prepare other files as necessary, such as an agent hierarchy
 definition file and an application definition file.

 	
 Specify the information required for a template for Add
 monitoring settings.

 Specify the required information, including the host names of the PFM management server, PFM -
 RM server, NNM server, and monitored servers, and the IP addresses of the
 virtual servers that are to be added as monitored targets. If necessary, you
 can also specify the schedule type (execution date and time and a repetition
 interval).

 	
 Execute the operation procedure defined in the template.

 The specified operation procedure is processed automatically.

 The step in which two virtual servers are added as monitored targets of JP1/PFM and
 JP1/Cm2/NNMi is processed automatically. The files you prepared in step 1
 are automatically transferred to the PFM management server.

 	
 Check the results of automatic processing in the list window.

 If Completed is displayed in the JP1/AO window, automatic processing was
 successful.

 If Failed is displayed, automatic processing has failed. Output the log
 information to check the processing results and eliminate the cause of the
 error. You can then perform the processing again.

 1.4 User operations and approach to automation in JP1/AO

 This section explains the user operations and the approach to automating operation procedures.
 The users include a management user who imports operation procedure templates into
 JP1/AO and specifies environment-specific settings, and an operator who handles
 operation procedures.

 Figure 1‒5: User operations and automation mechanism in JP1/AO
 [image: [Figure]]

 Management user's tasks

 	
 Import into JP1/AO a template for the operation procedure (import a service
 template).

 JP1/AO provides various templates (service templates) that define operation procedures.
 Service templates become available as services when they are imported into
 JP1/AO.

 	
 In the service template, enter information that is suitable for the
 environment to be applied (create a service).

 In the imported service template, enter information that is suitable for the
 environment, and create services. By using one service template, you can create
 multiple services suitable for different operation procedures and tasks.

 Operator's tasks

 	
 Prepare the files required for processing.

 Once you prepare these files, you can transfer them to the operation targets automatically
 when you use JP1/AO to process operation procedures automatically.

 	
 Specify necessary information for each execution (enter properties and
 schedule type).

 You can specify information required for an operation procedure template by
 entering properties and a schedule type in the JP1/AO window.

 	
 Run the operation procedure (run the service).

 The operation procedure is processed automatically. You can check the progress
 and status of the executed operation procedure as tasks in
 the JP1/AO window.

 	
 Check the results of automatic processing.

 When the processing is finished, you can check the JP1/AO window to see
 whether the processing terminated normally. If the processing failed, you can
 check for the processing that resulted in an error.

 Elements of a JP1/AO system

 The templates for operation procedures used in JP1/AO change from service
 templates to services to tasks
 at the different stages of the operation.

 	
 Service template

 The template for an operation procedure used in JP1/AO is called a
 service template.

 	
 Service

 A service template that has been imported into the JP1/AO system together with
 the environment-specific information that has been entered is called the
 service. You process an operation procedure
 automatically by executing a service.

 	
 Task

 When the information required for execution is specified and then the service
 is executed, a task is generated. To check the progress and
 results of automatic processing, check the status of the task.

 Related topics

 	
 1.3.1 Operation procedure using JP1/AO

 2 Introduction to functions

 JP1/AO provides functions for automating operation procedures
 that enable you to define and perform automatic processing, and functions for
 monitoring automated operation procedures that enable you to check the
 execution status of automated processing. JP1/AO also provides functions for
 managing operation targets that enable you to manage users and the hosts
 at the connection destinations. It also provides functions for linking with
 other products that enable you to send email notifications in the event
 of errors and to use a direct access URL to display a target window. This chapter
 provides an introduction to these functions.

 For details about the functions, see the JP1/Automatic Operation
 Administration Guide.

 2.1 Functions for automating operation procedures

 You use JP1/AO to automate operation procedures. This section explains the procedure
 for automating operation procedures and provides an introduction to the principal
 functions needed to achieve automation.

 Figure 2‒1: Flow of automating operation procedures
 [image: [Figure]]

 Providing a wide variety of templates that define
 operation procedures - managing the service templates

 JP1/AO provides various templates (called service templates) that
 define operation procedures.

 The user selects job-appropriate templates and imports them into JP1/AO. When
 templates are imported, their automated operation procedures can be used as
 services.

 In addition to using the templates provided by JP1/AO as they are, the user can modify
 them to create new service templates in which to define user-specific operation
 procedures.#

 	#

 	
 User-created service templates that are not based on those provided by
 JP1/AO (JP1/AO standard package and JP1/AO Content Pack) are not supported.
 However, plug-ins provided by JP1/AO (JP1/AO standard package and JP1/AO
 Content Pack) that are called from such unsupported service templates are
 supported.

 Creating services that are suitable for operation
 procedures and jobs - creating services

 In the imported service template, enter information that is suitable for the
 environment, and create services. By using one service template, you can create multiple
 services suitable for different operation procedures and jobs.

 Scheduling according to jobs - running
 services

 Enter information necessary for running a service and the schedule type, and then run
 the service. When a service is run, a task is generated and the automatic processing is
 started at the date and time that you have specified. You can specify (for the schedule
 type) immediate execution, repeated executions on a specified day of every week or at
 the end of each month, or execution of services on a certain date, at a certain time.
 Thus, you can plan a detailed schedule suitable for the users' jobs. This allows you to
 set a detailed schedule tailored to your business needs.

 Sharing settings to reduce the time and effort needed
 in entering and changing settings - managing shared service properties

 JP1/AO enables you to share the values specified for a service among multiple
 services. Settings that are shared are called the shared service
 properties.

 For example, if you use a service template to manage a common server and you define
 the host name, user ID, and password for that server at the connection destination as
 shared service properties, you save the time needed to enter this server information
 each time a service is run.

 Figure 2‒2: Relationship between shared service properties and services
 [image: [Figure]]

 Categorizing and searching service templates and
 services, depending on the purpose (such as, for each job or for each division) -
 setting tags

 For a service template or service, you can set a tag that indicates the purpose or
 type of the template or service. You can also search service templates or services by
 using tags.

 By setting multiple tags for one service, you can get a search result that is suitable
 for the condition (such as for each job or for each division).

 2.2 Functions for monitoring automated operation procedures

 This section provides an introduction to the principal functions needed to monitor
 automated operation procedures.

 Figure 2‒3: Flow of monitoring operation procedures
 [image: [Figure]]

 Where statistics information of services and tasks can
 be checked - Dashboard

 JP1/AO provides a Dashboard, which can be used to overview the statuses of services
 and tasks, to check at a glance whether there is any problem.

 For services, information about services that frequently fail or that are frequently
 executed is displayed. Therefore, you can identify a problematic service at an early
 stage, and take action in advance to avoid a problem.

 For tasks, the statuses of tasks that require users' actions and that are managed by
 login users are displayed. After you log in to JP1/AO, you can identify tasks that
 require users' actions by only checking a Dashboard.

 By registering a frequently-executed service as a favorite, you can execute that
 service from a Dashboard.

 Task list used to check the processing status and
 details windows used to check the progress for each step - managing tasks

 JP1/AO provides the task list, which can be used to check at a glance the processing
 status. It also provides a details window, which can be used to check the progress of
 each step, or to output task logs. If you use a plug-in whose subsequent processing can
 be selected by the user according to the condition (user-response wait plug-in), you
 will be able to enter necessary information for a task that requires a user's decision
 during processing.

 Searching for tasks by using tags - managing
 tags

 A tag set for a service is inherited to the corresponding task. You can search for a
 task by using this tag.

 2.3 Functions for managing operation targets

 JP1/AO provides the following functions to manage operation targets:

 	
 Managing groups

 You can use user groups and service groups to restrict (for each user group)
 the range of services that can be run and the range of tasks that can be
 referenced.

 	
 Managing connection destinations

 In JP1/AO, a host at a connection destination that is the operation target of
 a service is called a connection destination. You can
 restrict connection destinations as targets of services for each service group,
 and centrally manage authentication information for hosts at connection
 destinations to reduce workload during operation.

 Note that a host that is operated by command execution on a connection
 destination is not included in connection destinations.

 Detailed access control according to operations and
 jobs - managing groups

 By allocating service groups to user groups, you can restrict the services and tasks
 that each user can reference. At this time, you can specify permissions (roles) to
 restrict available service operations (such as managing and running services) for each
 user group.

 The following figure shows an example of access control using service groups and user
 groups.

 Figure 2‒4: Access control using service groups and user groups
 [image: [Figure]]

 In this example, users A, B, and C, who belong to user group 1, can use the services
 in service group 1. Users C, D, and E, who belong to user group 2, can use the services
 in service groups 2 and 3. User F, who belongs to the built-in user group, can access
 all services in JP1/AO because All Service Groups (built-in service groups) is assigned
 to the group.

 Therefore, users A and B, who belong only to user group 1, cannot reference the
 services of service groups 2, 3, and 4.

 Thus, using group management enables you to efficiently control accessible services so
 that they match the usage goals of users.

 For example, if IT operations running at a data center are divided among multiple
 tenants, you can classify the services used by the individual tenants by service group
 and restrict the services that can be run by each user group. This allows you to prevent
 services of another tenant from being run by mistake, and to restrict the range of tasks
 that can be referenced by each tenant.

 Agentless operations that reduce the management load -
 managing connection destinations

 The function for managing the connection destination information (including service
 group names and host names) and the authentication information (including the user ID,
 password, and protocol that are used to log in to the host at the connection
 destination) for each connection destination is called the connection
 destinations management function.

 If you register the connection destination information in JP1/AO, you can control
 accesses to the connection-destination hosts for each service group when running
 services. If you also register the authentication information, you can save the time
 required to enter the authentication information each time a service is run because
 JP1/AO can manage information (such as passwords) shared among multiple services. You
 can also specify the protocol and authentication method for each host to be
 connected.

 Figure 2‒5: Example of agentless connection
 [image: [Figure]]

 In this figure, an administrator user with the Admin role uses window operations to
 register connection destination information and authentication information, and then a
 service execution user with the Submit role for service group R runs the services. In
 this case, the service execution user can connect only to host1 whose connection
 destination information has been registered, but cannot connect to any other host. Thus,
 by restricting connection-destination host for each service group, you can prevent
 services of another connection-destination host being run by mistake.

 Because the authentication information for host1 has been registered in JP1/AO, the
 user does not need to enter a user ID or password when running a service.

 2.4 Functions for linking with other products

 JP1/AO provides functions for improving the work efficiency of administrators,
 including email notifications when errors occur, a direct access URL that enables target
 windows to be displayed directly, and an API that calls JP1/AO functions from external
 programs.

 Taking advantage of existing JP1 resource groups -
 linking with JP1/Base's authentication function

 JP1/AO enables you to use the authentication function of JP1/Base version 10-00 or later to manage JP1/AO's user accounts. If you link your JP1/AO with JP1/Base, there is no need to manage users and user groups
 in JP1/AO. You can also use the existing JP1 users.

 To use JP1/Base to manage users, you use JP1/Base window operations to create JP1
 users and to specify JP1 resource group names and permission levels. If you specify JP1
 resource group names and permission levels that match the service group names and
 permissions in JP1/AO, you can manage those users as JP1/AO users.

 Figure 2‒6: Linking with JP1/Base's authentication function
 [image: [Figure]]

 Using Active Directory to manage users and groups -
 linking with Active Directory

 Linking JP1/AO with Active Directory# allows Active
 Directory to perform user authentication. In other words, Active Directory users can log
 in to JP1/AO.

 To link JP1/AO with Active Directory, you can select whether to link groups.

 If you do not link groups, JP1/AO manages user groups and resources and Active
 Directory performs user authentication. You need to register the same users in both
 JP1/AO and Active Directory, but register passwords only in Active Directory.

 If you link groups, an Active Directory group that contains a user who logs in to
 JP1/AO must be registered as a JP1/AO user group. Then, Active Directory performs user
 authentication. Active Directory manages users in the groups, and JP1/AO manages
 resources for the groups. Therefore, there is no need to register a user in
 JP1/AO.

 	#

 	
 This linkage can be used if JP1/AO uses Active Directory as an LDAP
 directory server.

 Figure 2‒7: Linkage with Active Directory (when linking groups)
 [image: [Figure]]

 System monitoring linked with JP1/IM - linking with
 JP1/IM's event monitoring function

 JP1/IM achieves integrated system management by linking JP1-series products, including
 job management and storage management, and other middleware products, as well as
 managing the configuration and operation of the overall system.

 The following features become available when you link your JP1/AO with JP1/IM:

 	
 JP1 event linkage, which enables you to use JP1/IM to centrally manage the JP1
 events issued by JP1/AO

 	
 Monitoring-startup linkage, which enables you to define windows to be
 displayed in JP1/IM - View and then display the associated JP1/AO windows from
 JP1 events

 	
 Tool Launcher linkage, which enables you to connect to the JP1/AO windows from
 JP1/IM - View

 Figure 2‒8: Linking with JP1/IM's event monitoring function

 [image: [Figure]]

 Streamlined error detection
 - email notification

 If the status Abnormal Detection or Failed is
 detected in a task that is being processed, the event can be reported by email. Because
 the email that is sent can include the URL of the details window for the failed task,
 you can reduce the time required to handle the error once the email is received.

 Figure 2‒9: Email notification
 [image: [Figure]]

 Improving work efficiency by directly accessing a
 target window - direct-access URL

 JP1/AO provides the direct-access URL function that enables you to go directly to the
 target window as soon as you have logged in.

 When you use the normal window transitions, it takes time to find the target from a
 list of services and tasks after you log in. By using the direct-access URL, you can
 display a service execution window, a service setup window, or a task details window
 immediately after you log in.

 Figure 2‒10: Direct-access URL
 [image: [Figure]]

 Calling JP1/AO functions from external programs -
 API

 You can use the API to call JP1/AO functions from an external program. The API
 conforms to the REST (Representational State Transfer) architecture.

 For example, you can run services and stop tasks from an external program without
 using JP1/AO windows.

 The API uses the HTTP or HTTPS protocol for communication.

 For details, see API in the manual JP1/Automatic Operation Command and API Reference.

 Figure 2‒11: API

 [image: [Figure]]

 Single sign-on to a JP1/IM - NP window - Linking with
 JP1/IM - NP job contents

 You can start a JP1/IM - NP window from a JP1/AO window with a single sign-on. In the
 Input Response window, you can view the JP1/IM - NP job
 contents (business flow and guide) to check workflow and operation procedures.

 Figure 2‒12: Linking with the JP1/IM - NP job contents
 [image: [Figure]]

 3 Designing a JP1/AO system

 This chapter explains the lifecycles of a JP1/AO system and the evaluations required
 when a JP1/AO system is designed.

 3.1 JP1/AO system lifecycles

 There are two lifecycles in a JP1/AO system, which differ in terms of purpose and
 frequency of use. One is the lifecycle of a service, which is the execution unit of IT
 operation, while the other is the lifecycle of the entire JP1/AO system that supports
 the operation of the services.

 Figure 3‒1: Lifecycle of an IT operation (service) and lifecycle of the entire JP1/AO system
 (with manual references)

 [image: [Figure]]

 A lifecycle consists of four processes, which are the design process, the
 configuration process, the operation process, and the re-evaluation process. The
 following explains the tasks involved in each process.

 Design process

 	1. Design services

 	
 Identify the IT operations to be automated and evaluate the requirements
 for the services and the method of running the services (including execution
 schedules and tag information).

 	2. Design the operation

 	
 Evaluate how to run the JP1/AO system, such as users' roles and error
 notification methods, according to the IT operations to be automated.

 	3. Design the system

 	
 Evaluate the system configuration, including the configuration of the
 JP1/AO system and the network settings, based on the details of the service
 and operation designs.

 Configuration process

 	4. Configure the system

 	
 Install JP1/AO and perform the various setup steps based on the details
 evaluated in the system design.

 Operation process

 	5. Prepare for operation

 	
 Prepare the services and the users required for running the services and
 the JP1/AO system based on the details evaluated in the service and
 operation designs.

 	
 Preparing for running the services

 Add the services corresponding to the IT processing targets to the
 JP1/AO system.

 	
 Preparing for running the JP1/AO system

 Perform various setup steps, including the users for logging in to
 JP1/AO, the mail server required when the services run, and the SMTP
 server.

 These tasks are performed on the configured JP1/AO system using window
 operations and commands.

 	6. Perform daily operation and maintenance

 	

 	
 Operation related to services

 Run and manage the services (including management of tasks) as
 daily operations.

 	
 Operation related to JP1/AO system

 Perform the JP1/AO system maintenance tasks (including making
 backups) as needed.

 Re-evaluation process

 	7. Re-evaluate the services

 	
 To improve the efficiency of automatic processing and to increase the
 number of targets to be processed automatically, re-evaluate the operating
 status after you have run the system for a while. For example, analyze
 service operation efficiency on the basis of the service execution logs and
 re-evaluate whether the efficiency of frequently used services can be
 improved and whether more IT operations can be automated.

 As a result of re-evaluation, perform the tasks again, starting with
 design of services, if any element needs to be augmented or modified.

 	8. Re-evaluate the system

 	
 Re-evaluate the JP1/AO system as necessary in response to changes to the
 configuration and the size of the system. As a result of re-evaluation,
 perform the tasks again, starting with design of operation, if any element
 needs to be augmented or modified.

 This chapter explains the design process. For details about the other processes, see
 the corresponding manuals.

 Related topics

 	
 3.3 Service design

 	
 3.4 Operation design

 	
 3.5 System design

 3.2 Design procedure

 In JP1/AO, the design process consists of service design for evaluating the services
 needed in order to automate IT operations, operation design for running the services
 efficiently, and system design for configuring the system based on the operation
 design.

 This section explains the design procedure and what needs to be evaluated during the
 design process.

 The following figure shows the basic design procedure in JP1/AO.

 Figure 3‒2: Basic design procedure in JP1/AO
 [image: [Figure]]

 Related topics

 	
 3.1 JP1/AO system lifecycles

 3.2.1 Service design procedure

 Service design involves the following tasks:

 	
 Evaluating the operation procedure to be automated and the service
 template to be used

 Evaluate and select the operation procedure to be automated and the
 service template that is suitable for your purpose. Also check the operating
 environments for the devices that are the operation targets when services
 are run.

 	
 Evaluating the items to be considered when services are added

 Evaluate the definition items, including tags and properties, that are to
 be specified when services are added.

 	
 Evaluating the items to be specified when services are run

 Evaluate the information, including the schedule type and properties, that
 is to be specified at the time of execution by the users who run the
 services.

 	
 Evaluating the shared service properties

 Evaluate the values for service properties that can be shared among
 services.

 Related topics

 	
 3.3 Service design

 3.2.2 Operation design procedure

 Operation design involves the following tasks:

 	
 Evaluating users and access permissions

 Evaluate the management of users and user groups and the granting of
 permissions according to user roles.

 	
 Evaluating operations using groups

 Evaluate multi-tenant operations that use service groups so that accesses
 (by any user group) to services can be restricted.

 	
 Evaluating operations using external authentication linkage

 Evaluate use of JP1/Base or Active Directory for management of
 users.

 	
 Evaluating operations for access control by device

 Evaluate access control for the target devices when services are run and
 the management of connection destination information and authentication
 information.

 	
 Evaluating the method of executing plug-ins

 Evaluate the method of executing plug-ins when the operation-target host
 is the local host.

 	
 Evaluating the working folders and execution directories for the
 operation-target devices

 Evaluate the working folders and execution directories used when plug-ins
 are executed.

 	
 Evaluating the port numbers used by the operation-target devices

 Evaluate the port numbers used for connecting to the operation-target
 devices.

 	
 Evaluating the task retention period

 Evaluate the retention periods from task completion to task archiving and
 from task archiving to task deletion.

 	
 Evaluating the status notification method

 Evaluate how to report the status of the system and of tasks. Available
 methods include use of email and event notification.

 	
 Evaluating maintenance

 Evaluate system backup and database reorganization as elements of periodic
 maintenance procedures.

 	
 Evaluating error handling

 Evaluate how to handle errors, including how to collect data in the event
 of a failure during JP1/AO system operation.

 	
 Evaluating audit logs

 Evaluate audit logs, including whether audit logs are to be issued and the
 number and size of audit files.

 Related topics

 	
 3.4 Operation design

 3.2.3 System design procedure

 System design involves the following tasks based on the results of operation
 design:

 	
 Evaluating the system configuration

 Evaluate the appropriate JP1/AO system configuration for the operations,
 such as a basic configuration, a cluster configuration, or a system
 configuration linked with JP1/IM.

 	
 Evaluating the network settings

 Evaluate the networks between the JP1/AO server and the Web browser and
 between the JP1/AO server and the target devices.

 	
 Checking the operating environment

 Evaluate the JP1/AO system operating environment.

 	
 Evaluating the details of installation

 Evaluate the settings to be specified when you install JP1/AO.

 Related topics

 	
 3.5 System design

 3.3 Service design

 In the service design, identify the IT operations to be automated, and then evaluate
 the service templates to be used and the service running methods (including execution
 schedules and tag information).

 3.3.1 Evaluating the operation procedure to be automated and the service
 template to be used

 Evaluate the operation procedure to be automated by using JP1/AO. JP1/AO provides
 service templates in which information necessary for automating operation procedures
 is defined.

 Figure 3‒3: Evaluating the operation procedure to be automated and the service template
 to be used

 [image: [Figure]]

 When you automate the operation procedure by using JP1/AO, you can use various
 types of service templates in the JP1/AO standard package or JP1/AO Content Pack
 version. These service templates provided by JP1/AO support setup, operation, and
 error handling of various JP1 products, and virtual server and cloud
 operations.

 Evaluate the following items, and decide the service template to use, to automate
 the operation procedure:

 	
 Whether to use JP1/AO for automation

 Based on the procedure manual for the job you want to automate, consider
 the range of the operation procedure to be automated by the JP1/AO service
 template. Automation by JP1/AO is especially effective for complicated
 operation procedures and procedures that are randomly and frequently
 executed. All operations, except physical jobs and GUI operations, can be
 automated by JP1/AO.

 	
 Whether the service templates provided by JP1/AO can support
 automation

 Check the detailed information about the service template, and evaluate
 whether to use the template. For details about service templates, see the
 descriptions of individual service templates in the manual
 JP1/Automatic Operation Service Template
 Reference. If you want to automate your system operations
 without using these JP1/AO-provided service templates, consider creating
 service templates and plug-ins. You can create a new service template or
 plug-in, or copy and edit a service template or plug-in that is provided by
 JP1/AO.

 After you have decided the service template to be used, check whether its
 prerequisites are satisfied by the operating environments of the target devices that
 will perform the IT operations automatically, such as the servers and storage
 system. For details about the prerequisites for service templates, see the
 descriptions about the prerequisites for individual service templates in the details
 windows of individual service templates, or in the manual JP1/Automatic
 Operation Service Template Reference.

 The devices whose operation environment is verified here will be used during the
 process of evaluating operations for access control by device during operation
 design.

 If you decide to change the service template to be used after you have evaluated
 the services, re-evaluate the operation design and system design as
 necessary.

 Related topics

 	
 Flow of Service Template Development in the JP1/Automatic
 						Operation Service Template Developer's Guide

 	
 3.4.4 Evaluating operations for access control by device

 	
 Managing service templates in the JP1/Automatic Operation Administration Guide

 3.3.2 Evaluating the items to be considered when services are added

 After you have decided the service template to be used, evaluate the service
 names, and tags, service groups, and properties that are to be associated with the
 services as the items to be specified when services are added.

 The following provides an overview of items that you must specify.

 	
 Service names

 Evaluate appropriate names for the services, based on their usage and
 operation.

 	
 Tags

 Evaluate appropriate tags to be set for the services. A tag is information
 for categorizing services, and is used as a key for searching. By
 categorizing services by using tag groups (large classification) and tags
 (small classification), you can easily search for the service you want.
 Decide the tags to be used for categorizing services, depending on the
 purpose of use and operation of services. For example, you can use tag
 groups for categorizing services by the operation-target devices or
 divisions, and tags for categorizing services by the purpose of operation or
 person in charge.

 	
 Service groups

 Evaluate appropriate service groups to be assigned to the services, based
 on the evaluation result during operation design.

 If a service group is assigned to services, only the user groups that have
 a role for that service group can manage or execute the services.

 If you do not create and use your own service group, you can use the built-in service group (DefaultServiceGroup).

 	

 Properties

 The properties depend on the service template. Check the service template
 that you will be using, and then evaluate the property values to be
 specified. For details about the properties of service templates provided by
 JP1/AO, see the descriptions of the properties of individual service
 templates in the manual JP1/Automatic Operation Service Template
 Reference.

 If there is no need to change property values each time a service is run,
 evaluate specifying those properties when you add the service. If there are
 properties that will be shared among multiple services, evaluate defining
 them as shared service properties.

 Some service templates display the properties specified by means of window
 operations when the service was added (or edited) so that you can change
 (overwrite) the property values when you run the service.

 Related topics

 	
 Managing services in the JP1/Automatic Operation Administration Guide

 3.3.3 Evaluating the items to be specified when services are run

 You can evaluate the items to be specified when services are run, including task
 names, properties, and schedule type.

 	
 Task names

 Evaluate suitable names for the tasks, as appropriate for the usage and
 operation of the services. The default service name is
 service-name_YYYYMMDDhhmmss
 (date and time the service was run).

 	
 Properties

 Evaluate the properties that are to be specified when a service is run.
 You must specify these properties each time the service is run. For details
 about the properties of service templates provided by JP1/AO, see the
 descriptions of the properties of individual service templates in the manual
 JP1/Automatic Operation Service Template
 Reference.

 	
 Schedule type

 Evaluate when the services are to be run according to each service's
 operation and purpose.

 The following table describes the available schedule types for
 services.

 Table 3‒1: Schedule types for services

 	
 Schedule type

 	
 Description

 	
 Immediate (immediate execution)

 	
 Runs the service immediately.

 	
 Schedule (date-and-time-specified execution)

 	
 Runs the service one time only on the date and at the
 time specified as the execution start date and
 time.

 	
 Recurrence (periodic execution)

 	
 Runs the service at a specific interval (daily,
 weekly, monthly, or last day of the month) at the time
 specified as the scheduled start date and time.

 Related topics

 	
 Executing services in the JP1/Automatic Operation Administration Guide

 3.3.4 Evaluating the shared service properties

 You evaluate the values to be set for shared service properties, enabling
 appropriate property values to be shared among multiple services.

 Shared service properties are classified into two types: The shared service
 properties that are defined in service templates, and the shared built-in service
 properties that are predefined in JP1/AO.

 	Shared service properties

 	
 Shared service properties are added to the list in the
 Shared Properties Settings area of the user
 interface when a service template is imported, and deleted when the
 service template is deleted.

 When you use service templates provided by JP1/AO (JP1/AO standard
 package and JP1/AO Content Pack), note that the shared service property
 items and their initial values depend on the service template being
 used.

 Check the shared service properties for the service template that you
 will be using and evaluate their input values.

 	Shared built-in service properties

 	
 For shared built-in service properties, the parameters used in the
 JP1/AO system are defined in advance, and used as common properties
 across the JP1/AO system. You can view shared built-in service
 properties in the Shared Properties Settings area
 and the System Settings area. Select the values to
 enter for these properties according to the functions you will be
 using.

 Related topics

 	
 3.4.9 Evaluating the status notification method

 	
 3.4.11 Evaluating error handling

 	
 3.5.4 Evaluating the details of installation

 	
 Setting Service Share Properties in the JP1/Automatic Operation Administration Guide

 3.4 Operation design

 You evaluate how you will be running your JP1/AO system according to the service
 operations, including how to manage the target devices and users.

 3.4.1 Evaluating users and access permissions

 You need to evaluate the following as permissions appropriate for what a user
 does: User Management permissions, user groups, and roles.

 You also evaluate the settings for user password conditions and locks. You can
 specify these settings in the security definition file
 (security.conf).

 	
 User Management permission

 Evaluate granting the User Management permission to the user account
 administrator who will manage users and user groups.

 	
 User groups

 Evaluate assigning user accounts to the appropriate user groups according
 to types and purposes of operation.

 When you install JP1/AO, the user groups listed below are provided as
 built-in user groups. You can use these built-in user groups without
 creating your own user groups.

 	 AdminGroup

 	
 The Admin role has been specified for the All Service Groups
 service group.

 	 DevelopGroup

 	
 The Develop role has been specified for the All Service Groups
 service group.

 	 ModifyGroup

 	
 The Modify role has been specified for the All Service Groups
 service group.

 	 SubmitGroup

 	
 The Submit role has been specified for the All Service Groups
 service group.

 	
 Roles

 For each user group, evaluate specifying an appropriate role for accessing
 service groups.

 In JP1/AO, you can specify the functions to be made available to each user
 group by specifying the user group's role for service groups.

 Table 3‒2: Roles and available functions

 	
 Role

 	
 Available function

 	
 Admin

 	

 	
 Managing service groups

 	
 Managing service templates

 	
 Developing service templates

 	
 Managing services

 	
 Running services

 	
 Develop

 	

 	
 Managing service templates

 	
 Developing service templates

 	
 Managing services

 	
 Running services

 	
 Modify

 	

 	
 Managing services

 	
 Running services

 	
 Submit

 	

 	
 Running services

 Related topics

 	
 Managing Users in the JP1/Automatic Operation Administration Guide

 	
 Security definition file (security.conf) in the JP1/Automatic Operation Configuration Guide

 3.4.2 Evaluating operations using groups

 Service group is a mechanism that classifies services into groups, each of which
 you want to restrict access to. By allocating service groups to user groups (groups
 of users classified by organization and job), you can control service access by user
 group. This enables you to efficiently manage the services according to the purposes
 of the user groups and to provide services as multi-tenant operations.

 If you want to use service groups, you must evaluate the following items:

 	
 Services to be registered in the service groups

 	
 Service group names

 	
 User groups allowed to access the service groups

 The service groups evaluated here are allocated to services as described in
 Evaluating the items to be considered when services are
 added in the service design.

 	Tip

 	
 Before creating a service group, you need to create a user group.

 Related topics

 	
 2.3 Functions for managing operation targets

 	
 3.3.2 Evaluating the items to be considered when services are added

 	
 3.4.1 Evaluating users and access permissions

 	
 Managing groups in the JP1/Automatic Operation Administration Guide

 3.4.3 Evaluating operations using external authentication linkage

 External authentication linkage allows JP1/AO to link with JP1/Base or Active
 Directory.

 	
 Linking with JP1/Base

 If you wish to have JP1/AO use JP1 users managed by other JP1 products,
 consider using the JP1/Base authentication function for user
 management.

 If you use the JP1/Base authentication function, there is no need to
 manage users or roles in JP1/AO.

 	
 Linking with Active Directory

 If you wish to have JP1/AO use Active Directory users and groups, consider
 linking with Active Directory for user management. This linkage can be used
 if JP1/AO uses Active Directory as an LDAP directory server.

 When you link JP1/AO with Active Directory, you can select whether to link
 groups. In both cases, user authentication is performed by Active
 Directory.

 	
 If you do not link groups:

 Users are registered to or deleted from user groups in
 JP1/AO.

 Therefore, the same users registered in Active Directory must also
 be registered in JP1/AO. At this time, there is no need to set a
 password.

 	
 If you link groups:

 Groups in Active Directory are registered as JP1/AO user groups.
 At this time, users are registered to or deleted from user groups in
 Active Directory.

 Therefore, there is no need to register a user in JP1/AO.

 Related topics

 	
 Linking with JP1/Base authentication in the JP1/Automatic Operation Administration Guide

 	
 Linking to the JP1/Base authentication function in the JP1/Automatic Operation Configuration Guide

 	
 Linking with Active Directory in the JP1/Automatic Operation Administration Guide

 	
 Linking with Active Directory in the JP1/Automatic Operation Configuration Guide

 3.4.4 Evaluating operations for access control by device

 After you have determined the service template and the target devices (connection
 destinations) for services, evaluate basing access control on use of the management
 functions of the connection destinations. For details about the prerequisites for
 using the management functions of connection destinations, see A.2 Prerequisites for connection destinations .

 To restrict access to connection destinations, you must specify the IP address (or
 host name) for each connection destination, and register the service groups that can
 access each connection destination. Therefore, you must evaluate the following items
 in advance.

 Table 3‒3: Settings in the connection destination definition

 	
 Classification

 	
 Item

 	
 Description

 	
 Connection destination information

 	
 Service group

 	
 Specify the name of a service group to be associated with the
 connection destination.

 The services in the specified service group can access only
 the specified connection destination.

 If DefaultServiceGroup is specified, the
 services in DefaultServiceGroup can access
 all connection destinations.

 	
 Connection destination type

 	
 Select one of the following types:

 	
 Host name

 	
 IPv4

 	
 IPv6

 	
 Connection destination

 	
 Specify a connection destination appropriate for the selected
 connection destination type.

 You can specify a single connection destination, a range of
 connection destinations, or all connection destinations.

 	
 Authentication information#1

 	
 Protocol

 	
 Select one of the following authentication protocols according
 to the connection destination device:

 	
 Windows device:
 Windows#2

 	
 UNIX device: SSH (password
 authentication, public key authentication, or keyboard
 interactive authentication)

 	
 Other devices that support SSH or
 Telnet: SSH or Telnet

 	
 User ID#3

 	
 Specify the user ID of a user who can remotely log in to the
 host at the connection destination.

 	
 Password#3

 	
 Specify the password for the user ID.

 	
 Superuser password#3

 	
 If you selected SSH or Telnet as the protocol, specify the
 superuser password for the host at the connection
 destination.

 #1

 The authentication method depends on the definition of the plug-in. That is,
 authentication is performed based on the information specified in the plug-in
 property or based on the information in the connection destination definition. If
 authentication is performed based on the information specified in the plug-in
 property, authentication information in the connection destination definition is not
 used.

 #2

 If you select Windows, SMB and RPC are used.

 #3

 Whether you need to specify a user ID, a password, and a superuser password
 depends on the type and setting of the plug-in. For details, see
 Information set in definitions of Connection Destinations
 in the JP1/Automatic Operation Administration
 Guide.

 Related topics

 	
 General command plug-in, File-transfer plug-in, and Terminal connect plug-in in the manual JP1/Automatic Operation Service
 Template Reference

 3.4.5 Evaluating the method of executing plug-ins

 You need to evaluate the method of executing plug-ins when the operation-target
 host is the local host#.

 If the operation-target host is the local host, you can use the following plug-ins
 to directly start the process and execute a command, or to copy files:

 	
 General command plug-in

 	
 File-transfer plug-in

 	
 Content plug-in

 This function is called local execution function.

 You can specify whether to enable the local execution function by using the key
 plugin.localMode in the user-specified properties file
 (config_user.properties) after JP1/AO is installed.

 The following table lists and describes the items whose functions are different
 when the local execution function is enabled and disabled.

 Table 3‒4: Difference between the functions when the local execution function is enabled
 and disabled

 	
 Items whose functions are different when the local execution
 function is enabled and disabled

 	
 Local execution function

 	
 Enabled

 	
 Disabled

 	
 Execution user of a plug-in

 	
 Differs depending on the OS on the local host.

 	In Windows

 	
 System account

 	In Linux

 	
 root user

 	
 User connecting to the operation-target device

 	
 How connection destinations are treated

 	
 Authentication information is ignored.

 	
 The connection destination is authenticated according to the
 connection destination and authentication information.

 	Tip

 	
 If you enable the local execution function, authentication for agentless
 connection is omitted, so you can reduce resource consumption.

 	#

 	
 The operation-target host of a plug-in is judged as the local host in
 a certain condition. This condition is that either of the following IP
 addresses is the same as the loopback address or the IP address that is
 set on the local host and can be connected from an external
 device:

 	
 IP address specified for the operation-target host of the
 plug-in (on a cluster system, physical IP address or logical IP
 address of the active server)

 	
 IP address resolved from the host name specified for the
 operation-target host of the plug-in (on a cluster system,
 physical host name or logical host name of the active
 server)

 Related topics

 	
 General command plug-in and File-transfer plug-in in the manual JP1/Automatic Operation Service Template Reference

 	
 User-specified properties file (config_user.properties) in the JP1/Automatic Operation Configuration Guide

 	
 Reserved plug-in properties for specifying execution-target hosts and authentication information in the JP1/Automatic Operation
 Service Template Developer's Guide

 	
 Information set in definitions of Connection Destinations in the JP1/Automatic Operation Administration Guide

 3.4.6 Evaluating the working folders and execution directories for the
 operation-target devices

 You need to evaluate the working folders and execution directories that are used
 when a plug-in is executed.

 When the OS on the operation-target device is Windows

 You can change the default execution directory used when a content plug-in is
 executed, to any directory you want. Specify the execution directory in the
 connection-destination property file
 (connection-destination-name.properties)
 or user-specified properties file
 (config_user.properties).

 You can also change the working folder used when a general command plug-in,
 File-transfer plug-in, or content plug-in (when Execution Method is Script) is
 executed, to any directory you want. Specify the working folder in the
 connection-destination property file
 (connection-destination-name.properties).

 However, note the following when you specify the working folders and execution
 directories:

 	
 The execution directories and working folders must be placed on the same
 drive.

 	
 If the OS on the operation-target device is Windows Server 2012 or Windows
 Server 2012 R2 in a cluster environment, you must specify the working
 folders.

 	
 If you execute a script for a content plug-in when the OS on the
 operation-target device is Windows Server 2012 or Windows Server 2012 R2 in
 a cluster environment, you must specify the execution directory.

 When the OS on the operation-target device is UNIX

 You can change the execution directory when a content plug-in is executed, to any
 directory you want. Specify the execution directory in the connection-destination
 property file
 (connection-destination-name.properties)
 or user-specified properties file
 (config_user.properties).

 If you execute a File-transfer plug-in or content plug-in (when Execution Method
 is Script), the working folder is created. You can change the working folder to any
 directory you want, in the connection-destination property file
 (connection-destination-name.properties)

 Related topics

 	
 Method for specifying scripts, Files transferred to Windows systems, and Files transferred to UNIX systems in the JP1/Automatic
 Operation Service Template Developer's Guide

 	
 Connection-destination property file (connection-destination-name.properties) and User-specified properties file (config_user.properties)
 in the JP1/Automatic Operation Configuration Guide

 3.4.7 Evaluating port numbers used for target devices

 You can change port numbers used to establish connections with target devices by
 running the following plug-ins:

 	
 General command plug-in

 	
 File-transfer plug-in

 	
 Terminal connect plug-in

 	
 Content plug-in

 To change the port number, specify a new port number in the connection-destination
 property file (connection-destination-name.properties) or user-specified properties
 file (config_user.properties).

 The setting in the connection-destination property file
 (connection-destination-name.properties) takes precedence over the setting in the
 user-specified properties file (config_user.properties).

 For details about the port numbers used by individual plug-ins by default, see the
 manual JP1/Automatic Operation Service Template
 Reference.

 3.4.8 Evaluating the task retention period

 You evaluate the retention period until a task whose processing has been completed
 is archived, the retention period until an archived task is deleted, and the
 retention period until a debug task is deleted.

 	Retention period until tasks are archived

 	
 A task whose processing has been completed is archived automatically
 from the list of tasks and displayed in the list of histories if either
 of the following conditions is satisfied:

 	
 The specified retention period has expired.

 	
 The specified maximum number of tasks has been reached.

 If the number of tasks whose processing has been completed exceeds the
 specified maximum number of tasks, the excess tasks are archived
 automatically regardless of the specified retention period. Tasks whose
 retention period has expired are archived automatically even if the
 specified maximum number of tasks has not been reached.

 	Retention period until archived tasks are deleted

 	
 Among the tasks displayed in the list of histories, tasks that are in
 excess of the specified maximum number of tasks at the specified time
 are deleted automatically on a daily basis.

 The service administrator must evaluate the following items, taking
 into account the task monitoring schedule:

 	
 Period during which tasks whose processing has been completed
 are to be retained in the list of tasks

 	
 Time at which tasks are to be archived automatically from the
 list of tasks, and time at which tasks are to be deleted
 automatically from the list of histories

 	
 Maximum number of tasks to be retained in the list of
 tasks

 	
 Maximum number of tasks to be retained in the list of
 histories

 	Retention period until debug tasks are deleted

 	
 A debug task generated during debugging is deleted without being
 archived if either of the following conditions is satisfied:

 	
 The specified retention period has expired.

 	
 The specified maximum number of tasks has been reached.

 If the number of debug tasks whose processing has been completed
 exceeds the specified maximum number of tasks, the excess tasks are
 deleted automatically regardless of the specified retention period.
 Debug tasks whose retention period has expired are deleted automatically
 even if the specified maximum number of tasks has not been
 reached.

 After you have installed JP1/AO, you use a user-specified properties file
 (config_user.properties) to specify the items related to task
 retention.

 Only tasks which have been executed are archived automatically. If you attempt to
 run a new service while the number of tasks exceeds the specified maximum number of
 tasks to be retained in the list of tasks, an error occurs and no task will be
 generated. Therefore, to ensure that new services can be run, you must first
 estimate the number of tasks to be executed daily, and then specify the maximum
 number of tasks to be retained in the list of tasks. However, this limitation does
 not apply to recurring tasks which have been executed.

 Related topics

 	
 Managing Tasks in the JP1/Automatic Operation Administration Guide

 3.4.9 Evaluating the status notification method

 You evaluate the method to be used to provide notification of system and task
 status.

 JP1/AO monitors task status changes and the JP1/AO system's operating status and
 periodically issues JP1 events. If you link your JP1/AO with JP1/IM - Manager, you
 can check the issued JP1 events in a window of JP1/IM - View.

 You can also set JP1/AO to send email notification to the service administrator
 when task errors and failures are detected.

 The service administrator must consider the operation in evaluating the items
 listed below that are related to the notification method.

 Table 3‒5: Evaluation items related to the notification method

 	
 Notification method

 	
 Item

 	
 How to specify

 	
 JP1 event notification

 	
 Whether JP1 event notification is to be used

 	
 user-specified properties file
 (config_user.properties)

 	
 Email notification

 	
 Whether email notification is to be used

 	
 Shared built-in service properties

 	
 SMTP server's IP address or host name

 	
 SMTP server's port number

 	
 User ID and password for logging in to SMTP server

 	
 Email sender (FROM)

 	
 Email recipients (TO,
 CC, BCC)

 	
 Number of reties and retry interval in the event of an email
 notification error

 	
 user-specified properties file
 (config_user.properties)

 	
 Subject line and text message for email notification

 	
 Email notification definition file

 	Japanese environment:

 	
 mailDefinition_ja.conf

 	English environment:

 	
 mailDefinition_en.conf

 	Chinese environment:

 	
 mailDefinition_zh.conf

 After you install JP1/AO, you can specify the notification method items by using
 the user-specified properties file (config_user.properties), the
 email notification definition file (mailDefinition_ja.conf,
 mailDefinition_en.conf, or
 mailDefinition_zh.conf), or the shared built-in service
 properties in a window.

 Related topics

 	
 3.3.2 Evaluating the items to be considered when services are added

 	
 User-specified properties file (config_user.properties) and Email notification definition file (mailDefinition_ja.conf, mailDefinition_en.conf,
 or mailDefinition_zh.conf) in the JP1/Automatic Operation Configuration Guide

 3.4.10 Evaluating maintenance

 You make a plan for performing periodic maintenance of the operating environment
 after JP1/AO has been deployed. The following maintenance tasks are required in
 JP1/AO:

 	
 Backup

 Back up data periodically so you are prepared for failures and erroneous
 operations.

 	
 Database reorganization

 After a long period of operation, the database might become fragmented,
 adversely affecting processing speed.

 You use a command periodically to reorganize the database.

 Related topics

 	
 Maintenance in the JP1/Automatic Operation Administration Guide

 3.4.11 Evaluating error handling

 If a failure occurred in JP1/AO, you can use a command (hcmds64getlogs) to collect logs. The hcmds64getlogs command collects a large amount of log information. Therefore, before you execute it, you must estimate the size needed for
 the logs and check the free disk space on the JP1/AO server. For details about the information that can be collected by using
 the hcmds64getlogs command, see hcmds64getlogs (collecting log information) in the manual JP1/Automatic Operation Command and API Reference.

 After you have installed JP1/AO, you can set the size and number of log files in
 the user-specified properties file
 (config_user.properties).

 You can use the shared built-in service properties to specify the output level of
 task logs that contain information, including the start and end of tasks and error
 information. For details about how to specify the output level of debug task logs,
 see the JP1/Automatic Operation Service Template Developer's
 Guide.

 Related topics

 	
 3.5.3 Checking the operating environment

 	
 Troubleshooting during system operation in the JP1/Automatic Operation Administration Guide

 3.4.12 Evaluating audit logs

 You evaluate audit logs, including whether audit logs are to be issued, the number
 of audit log files, and their file size.

 .JP1/AO enables you to output audit logs that contain information about who
 performed operations, and when and what types of operations were performed.

 The JP1/AO system administrator must evaluate the size and number of audit log
 files, taking into account the frequency and nature of audits. After you have
 installed JP1/AO, you use a user-specified properties file
 (config_user.properties) to specify the size and number of
 audit log files.

 Related topics

 	
 Outputting audit log data in the JP1/Automatic Operation Administration Guide

 3.5 System design

 You evaluate the type of system you want to configure based on the results of
 evaluating the operation design.

 3.5.1 Evaluating the system configuration

 You evaluate the appropriate system configuration according to the service
 templates and programs that you will be using.

 This subsection explains as examples of JP1/AO system configurations a basic
 system configuration, a cluster configuration, and a configuration linked with
 JP1/IM - Manager.

 (1) Basic system configuration

 This basic system configuration consists of an IT operation automation server,
 a Web browser for logging in to JP1/AO, and target devices (connection
 destinations) to which JP1/AO will connect.

 JP1/AO's standard package also includes Common Component that provides a
 collection of functions available to all Hitachi Command Suite products. Common
 Component is installed as a part of JP1/AO and provides functions including user
 management, log output, and various commands.

 Figure 3‒4: Example configuration for a basic system
 [image: [Figure]]

 (2) Cluster configuration

 JP1/AO supports operation in a cluster system. In a cluster system, if a
 failure occurs on the executing host that is running JP1/AO, operation can be
 continued by failing over to the standby host.

 A host that is a unit of failover is called a logical
 host. A logical host name and a logical IP address are assigned
 to each logical host. The tasks in JP1/AO use the logical IP addresses stored on
 the shared disk for communications. When physical servers are swapped due to
 failover, information about the JP1/AO services, the shared disk, and the
 logical IP addresses is inherited by the standby host. For this reason, it
 appears to the users as if the server with the same IP address is still
 running.

 Note that JP1/AO supports only the active-standby cluster
 configuration.

 Figure 3‒5: Example configuration for a cluster system
 [image: [Figure]]

 A JP1/AO cluster system has the following characteristics:

 	
 The information stored on the shared disk includes JP1/AO's various
 definition files, log files, and the database used by Common
 Component.

 	
 When window operations are used, the logical host name or logical IP
 address is used to connect to JP1/AO.

 Related topics

 	
 Setting up a cluster system in the JP1/Automatic Operation Configuration Guide

 (3) Configuration for linking with JP1/IM - Manager

 You can monitor JP1 events centrally by linking your JP1/AO with JP1/IM -
 Manager.

 To link JP1/AO with JP1/IM - Manager, on the IT operation automation server, JP1/Base must be configured to be managed by
 JP1/IM - Manager.

 Figure 3‒6: Example configuration for linking with JP1/IM - Manager
 [image: [Figure]]

 To use single sign-on to log in to JP1/AO from the Tool
 Launcher window of JP1/IM - View, JP1/AO must be linked with the
 authentication function of JP1/Base.

 Related topics

 	
 Linking to the JP1/IM event monitoring function in the JP1/Automatic Operation Configuration Guide

 3.5.2 Evaluating the network settings

 You can use HTTP or HTTPS as a communication protocol between JP1/AO servers and
 Web browsers. To use HTTPS, you need to acquire an SSL server certificate.

 JP1/AO supports packet filtering firewalls and NAT (static mode) firewalls. To set
 up a firewall in the system, evaluate the settings so that the firewall permits
 JP1/AO communications.

 You can change the default port number used by JP1/AO. If you change the default
 port number, make sure that the firewall permits communications using that port
 number.

 Note that the port number used for communication between JP1/AO and target devices
 depends on the service template being used. For details about the port numbers used
 by JP1/AO-provided service templates for communication with target devices, see the
 descriptions of the properties of the individual service templates in the manual
 JP1/Automatic Operation Service Template
 Reference.

 Related topics

 	
 A.1 Lists of port numbers

 	
 Connection-destination property file (connection-destination-name.properties), Procedure to enable HTTPS connections between
 Web browsers and JP1/AO, and Procedure to change the port number used for communications between JP1/AO and Web browsers in
 the JP1/Automatic Operation Configuration Guide

 3.5.3 Checking the operating environment

 After you have determined the system configuration, check the following operating
 environment items for the JP1/AO server.

 Required OS

 JP1/AO must be installed on one of the following OSs:

 	
 Windows

 	
 Windows Server 2008 R2 Standard

 	
 Windows Server 2008 R2 Enterprise

 	
 Windows Server 2008 R2 Datacenter

 	
 Windows Server 2012 Standard

 	
 Windows Server 2012 Datacenter

 	
 Windows Server 2012 R2 Standard

 	
 Windows Server 2012 R2 Datacenter

 	
 Linux

 	
 Linux 6 (x64)

 	
 Linux 7

 	
 Oracle Linux 6 (x64)

 	
 Oracle Linux 7

 	
 CentOS 6 (x64)

 	
 CentOS 7

 	
 SUSE Linux 12

 For details about the required OS and latest information, see Release
 Notes.

 Required software

 You need a Web browser to log in
 to the JP1/AO window. For details about the Web browsers supported by JP1/AO, see
 Release Notes.

 Memory and disk capacity requirements

 See Release Notes.

 Required service

 If the OS on the JP1/AO server is Windows, the DNS Client service must be running
 before starting JP1/AO operations.

 3.5.4 Evaluating the details of installation

 The items listed below are required when you install JP1/AO. Decide on these items
 according to the operating environment.

 	
 User information

 Specify the JP1 user name and password. You can also use a JP1/AO window
 operation to change the specified JP1 user information.

 	
 Installation folder

 In Windows, the default is
 system-drive\Program
 Files\Hitachi\JP1AO. You can change the installation
 folder.

 In Linux, the installation folder is /opt/jp1ao or
 /var/opt/jp1ao. You cannot change the installation
 folder.

 	
 Database folder

 In Windows, the default is
 system-drive\Program
 Files\Hitachi\HiCommand\database\Automation. You can change
 the database folder.

 In Linux, the database folder is
 /opt/HiCommand/database/Automation. You cannot change
 the database folder.

 	
 IP address or host name of the server on which JP1/AO is to be
 installed

 The default is the host name of the server on which JP1/AO is
 installed.

 	
 Port number of the server on which JP1/AO is to be installed

 The default is 22015. The protocol used for communication with Web
 browsers is HTTP.

 Related topics

 	
 New Installation in the JP1/Automatic Operation Configuration Guide

 Appendix

 A. Reference Information

 This appendix provides information that will be helpful in using JP1/AO.

 A.1 Lists of port numbers

 This section provides lists of the port numbers to be specified and explains the
 firewall passage direction.

 With some exceptions, the port numbers used in JP1/AO are set in the
 services file by default when the product is installed and the
 corresponding function is set up.

 (1) Ports used for JP1/AO external connections

 The following table lists the service names used for communication from JP1/AO to
 external systems and the default port numbers.

 Table A‒1: List of port numbers (for external connections)

 	
 Service name

 	
 JP1/AO's port number

 	
 Firewall passage direction

 	
 Registered as an exception during installation?

 	
 Description

 	
 cjstartweb

 	
 22/tcp

 	
 JP1/AO [image: [Figure]] Operation target

 	
 Y

 	
 Used for SSH communications by the following functions:

 	
 Content plug-in (SSH connection)

 	
 General command plug-in (SSH connection)

 	
 File-transfer plug-in (SSH connection)

 	
 Terminal connect plug-in (SSH connection)

 	
 Terminal command plug-in (SSH connection)

 	
 Terminal disconnect plug-in (SSH connection)

 	
 cjstartweb

 	
 23/tcp

 	
 JP1/AO [image: [Figure]] Operation target

 	
 Y

 	
 Used for Telnet communications by the following
 functions:

 	
 Terminal connect plug-in (Telnet connection)

 	
 Terminal command plug-in (Telnet connection)

 	
 Terminal disconnect plug-in (Telnet connection)

 	
 cjstartweb

 	
 445/tcp or 445/udp

 	
 JP1/AO [image: [Figure]] Operation target

 	
 Y

 	
 Used for communication with Windows by the following
 functions:

 	
 Content plug-in (when the operation target is
 Windows)

 	
 General command plug-in (when the operation target is
 Windows)

 	
 File-transfer plug-in (when the operation target is
 Windows)

 	
 cjstartweb

 	
 135/tcp and 139/tcp

 	
 JP1/AO [image: [Figure]] Operation target

 	
 Y

 	
 Used for communication with Windows by the following
 functions:

 	
 Content plug-in (when the operation target is
 Windows)

 	
 General command plug-in (when the operation target is
 Windows)

 	
 File-transfer plug-in (when the operation target is
 Windows)

 	
 cjstartweb

 	
 25/tcp#

 	
 JP1/AO [image: [Figure]] SMTP server

 	
 Y

 	
 Used for sending emails by the following functions:

 	
 Email Notification Plug-in

 	
 User-Response Wait Plug-in (when emails are sent to
 notify that the task is waiting for response)

 	
 Email notification function

 	
 httpsd

 	
 22015/tcp#

 	
 Web browser [image: [Figure]] JP1/AO

 	
 Y

 	
 Used to access HBase Storage Mgmt Web Service. Used for HTTP
 connection between a JP1/AO server and a Web browser.

 	
 httpsd

 	
 22016/tcp#

 	
 Web browser [image: [Figure]] JP1/AO

 	
 Y

 	
 Used to access HBase Storage Mgmt Web Service. Used for HTTPS
 connection between a JP1/AO server and a Web browser.

 	
 cjstartweb

 	
 359/tcp#

 	
 JP1/AO[image: [Figure]]LDAP directory server

 	
 N

 	
 Used to connect to an LDAP directory server for
 Active Directory linkage.

 	Legend:

 	
 [image: [Figure]]: Unidirectional from left to right

 Y: Registered as an exception during installation (in Windows).

 N: Not registered as an exception during installation (in Windows and
 Linux).

 	#

 	
 You can change this port number, if necessary. For
 details about the procedure, see Procedure to change
 the port number in the JP1/AO
 Configuration Guide.

 (2) Ports used for JP1/AO internal connections

 The following table lists the service names used for JP1/AO's internal
 communications and the default port numbers.

 Table A‒2: List of port numbers (for internal connections)

 	
 Service name

 	
 JP1/AO's port number

 	
 Firewall passage direction

 	
 Registered as an exception during installation?

 	
 Description

 	

 cjstartweb

 	
 22017/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22018/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22025/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22026/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22029/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22030/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 cjstartweb

 	
 22031/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	
 pdrdmd

 	
 22032/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in a database of Common Component.

 	

 cjstartsv

 	

 22035/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	

 cjstartsv

 	

 22036/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	
 N

 	
 Used in Common Component.

 	

 cjstartsv

 	

 22037/tcp

 	

 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	

 N

 	

 Used in Common Component.

 	

 cjstartsv

 	

 22038/tcp

 	

 JP1/AO [image: [Figure]] JP1/AO

 (for Linux)

 	

 N

 	

 Used in Common Component.

 	
 None

 	
 22220/tcp

 	
 JP1/AO [image: [Figure]] JP1/AO

 	
 N

 	
 Used in an embedded database.

 	Legend:

 	
 [image: [Figure]]: Unidirectional from left to right

 N: Not registered as an exception during
 installation.

 A.2 Prerequisites for connection destinations

 This section describes the prerequisites# for connection
 destinations that can be used in JP1/AO.

 For details about the OSs supported for connection destinations, see the
 Release Notes.

 For details about the protocols that can be used for communication between JP1/AO
 servers and connection destinations, see List of protocols used by each
 plug-in in the manual JP1/AO Service Template
 Reference.

 For details about the OSs supported for the basic Plug-in, see Operation
 target devices usable as connection destinations in the manual
 JP1/AO Service Template Reference.

 For details about the OSs supported for the service templates and plug-ins provided by
 JP1/AO, see the descriptions of the individual service templates and plug-ins in the
 manual JP1/AO Service Template Reference.

 #

 If the local execution function is enabled, the prerequisites do not have to be
 satisfied for the local host.

 When you use Windows as a connection destination, the following limitations apply to
 the users who can connect to the connection destination and to the administrative share
 setting.

 (1) Users who can connect to the connection destination

 The following Windows users are supported at the connection destination:

 	
 Built-in Administrator

 	
 Users who belong to the Administrator
 group#1#2

 	
 Built-in Administrator of Active Directory

 	
 Users who belong to the Domain Admin group of Active
 Directory#1#2

 	#1

 	
 Commands are executed using the permissions of the System account when
 a content plug-in is configured to be executed using System account
 permissions, and when true is specified for the runAsSystem property of
 a general command plug-in.

 	#2

 	
 If the OS of the connection destination meets one of the following
 conditions, specify the registry settings:

 	
 The UAC function is enabled in Windows Server 2008.

 	
 The UAC function is enabled in Windows Server 2008 R2.

 	
 The OS is Windows Server 2012.

 	
 The OS is Windows Server 2012 R2.

 Table A‒3: Registry settings (local user settings)

 	
 Item

 	
 Value

 	
 Registry key

 	
 HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System

 	
 Registry entry

 	
 LocalAccountTokenFilterPolicy

 	
 Value to be set in the registry entry

 	
 1 (DWORD)

 	Tip

 	
 You can also use the following command to set the registry
 values:

 reg add
 HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System
 /v LocalAccountTokenFilterPolicy /t REG_DWORD /d
 1

 (2) Administrative share setting

 If you use a service template that uses one of the following plug-ins at the
 Windows connection destination, you must enable administrative shares:

 	
 General command plug-in

 	
 File-transfer plug-in

 	
 Content plug-in

 To enable administrative shares, specify the registry settings shown in the
 following table, and then restart the OS at the connection destination.

 Table A‒4: Registry settings (administrative share setting)

 	
 Item

 	
 Value

 	
 Registry key

 	
 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Lanmanserver\parameters

 	
 Registry entry

 	
 AutoShareServer

 	
 Value to be set in the registry entry

 	
 1 (DWORD)

 	Tip

 	
 You can also use the following command to set the registry values:

 reg add
 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Lanmanserver\parameters
 /v AutoShareServer /t REG_DWORD /d 1

 	Important

 	
 			
 System configurations in which multiple JP1/AO servers connect to a single Windows
 				connection destination are not supported.

 		

 A.3 Version changes

 (1) Changes in version 11-10

 	

 JP1/AO no longer requires JP1/Base as a prerequisite product, and descriptions of this requirement were deleted.

 	

 JP1/AO no longer uses JP1/AJS3 as a task processing engine, and content indicating otherwise was deleted.

 	

 Port numbers 22033/tcp and 22034/tcp were deleted from the list of ports used for JP1/AO internal connections, and port numbers
 22035/tcp, 22036/tcp, 22037/tcp, and 22038/tcp were added.

 (2) Changes in version 11-01

 	
 jp1ajs2aoroot and HiRDBEmbeddedEdition_JFn
 							were added to the list of port numbers (for internal
 							connections).

 	
 A note that commands will be executed using the permissions of the
 							System account in certain circumstances was added. These circumstances
 							are when a content plug-in is configured to be executed using the
 							permissions of the System account, and when true is specified for the
 							runAsSystem property of a general command plug-in.

 (3) Changes in version 11-00

 (a) Changes from the manual (3021-3-081-70)

 	
 The following operating systems are now supported:

 	
 Linux 7

 	
 Oracle Linux 6 (x64)

 	
 Oracle Linux 7

 	
 CentOS 6 (x64)

 	
 CentOS 7

 	
 SUSE Linux 12

 	
 The following operating systems are no longer supported:

 	
 Linux 5 (AMD/Intel 64)

 	
 Linux 5 Advanced Platform (AMD/Intel 64)

 	
 The installation folder was changed for the Windows version of
 								JP1/AO and the Common Component.

 	
 A description of using JP1/AO in English and Chinese-language
 								environments was added.

 	
 The port numbers used for communication between JP1/AO and Web
 								browsers were changed.

 	
 Tag management was added as a way to classify
 								service templates and services. Accordingly, category management was
 								removed as a classification method.

 	
 A Dashboard window was added in which users can view statistical
 								information about services and tasks.

 	
 Service groups were added as a way to manage resources.
 								Accordingly, resource groups were removed.

 	
 Evaluating the working folders and execution directories
 									for the operation-target devices and
 									evaluating port numbers used for target
 									devices were added as tasks required for operation
 								design.

 	
 The name of a basic plug-in was changed from File-Forwarding
 								Plug-in to File-Transfer Plug-in.

 	
 The name of a basic plug-in was changed from Judge ReturnCode
 								Plug-in to Branch by ReturnCode Plug-in.

 	
 The name of a basic plug-in was changed from Judge Value Plug-in
 								to Branch by Property Value Plug-in.

 (b) Changes from the manual
 (3021-3-312-20(E))

 	
 Linux was added as a supported operating system.

 	
 The installation folder was changed for the Windows version of
 								JP1/AO and the Common Component.

 	
 The port numbers used for communication between JP1/AO and Web
 								browsers were changed.

 	
 A description of the local execution function was added. This
 								function allows users to start processes directly on local hosts and
 								perform tasks such as executing commands and copying files.

 	
 Keyboard interactive authentication was added as an authentication
 								method used for SSH connections with connection-target hosts.

 	
 Information about the port number (22220/tcp) used for internal
 								connections in an embedded database was added.

 	
 The number of plug-ins that can be executed concurrently was
 								changed to 110.

 	
 Tag management was added as a way to classify
 								service templates and services. Accordingly, category management was
 								removed as a classification method.

 	
 A Dashboard window was added in which users can view statistical
 								information about services and tasks.

 	
 Service groups were added as a way to manage resources.
 								Accordingly, resource groups were removed.

 	
 Evaluating the working folders and execution directories
 									for the operation-target devices and
 									evaluating port numbers used for target
 									devices were added as tasks required for operation
 								design.

 	
 The name of a basic plug-in was changed from File-Forwarding
 								Plug-in to File-Transfer Plug-in.

 	
 The name of a basic plug-in was changed from Judge ReturnCode
 								Plug-in to Branch by ReturnCode Plug-in.

 	
 The name of a basic plug-in was changed from Judge Value Plug-in
 								to Branch by Property Value Plug-in.

 (4) Changes in version 10-52

 (a) Changes in the manual (3021-3-081-70)

 	
 Linux was added as a supported operating system.

 	
 A description of the local execution function was added. This
 								function allows users to start processes directly on local hosts and
 								perform tasks such as executing commands and copying files.

 	
 Keyboard interactive authentication was added as an authentication
 								method used for SSH connections with connection-target hosts.

 	
 Information about the port number (22220/tcp) used for internal
 								connections in an embedded database was added.

 	
 Information about the following port numbers used for internal
 								connections in Common Component was added:

 	
 23017/tcp

 	
 23018/tcp

 	
 23025/tcp

 	
 23026/tcp

 	
 23029/tcp

 	
 23030/tcp

 	
 23033/tcp

 	
 23034/tcp

 	
 Information about the port number (23032/tcp) used for internal
 								connections in a Common Component database was added.

 	
 The number of plug-ins that can be executed concurrently was
 								changed to 110.

 (5) Changes in version 10-50

 (a) Changes in the manual (3021-3-081-60)

 	
 Public key authentication was added as an authentication method
 								used with operation target devices.

 	
 It is now possible to use an API that calls JP1/AO functions from
 								external programs.

 	
 Linkage with Active Directory is now possible as external
 								authentication linkage.

 	
 The HTPPS protocol can now be used to establish a connection
 								between a JP1/AO server and a Web browser.

 	
 Information about the port number (139/tcp) used to establish a
 								connection between a JP1/AO server and target devices was
 								added.

 	
 Information about the port numbers (137/udp and 138/udp) used to
 								establish a connection between a JP1/AO server and target devices
 								was deleted.

 (b) Changes in the manual (3021-3-312-20(E))

 	
 For the manual issued in December 2014 or later, the title and
 								reference number were changed as shown below.

 	Before the change:

 	
 Job Management Partner 1/Automatic
 												Operation GUI and Command Reference
 											(3021-3-315(E))

 	After the change:

 	
 Job Management Partner 1/Automatic
 												Operation GUI, Command, and API
 												Reference (3021-3-366(E))

 	
 It is now possible to use an API that calls JP1/AO functions from
 								external programs.

 	
 Windows Server 2012 R2 was added as an applicable operating
 								system.

 	
 Linkage with Active Directory is now possible as external
 								authentication linkage.

 	
 Public key authentication was added as an authentication method
 								used with operation target devices.

 	
 A method to specify whether a user who has logged in is elevated
 								to a superuser was added to the following plug-ins:

 	
 General command plug-in

 	
 File-forwarding plug-in

 	
 Content plug-in

 	
 Terminal command plug-in

 	
 Evaluations of work folders for operation target devices, and port
 								numbers used by operation target devices, were added.

 	
 Descriptions of debug services and debug tasks were added.

 	
 The HTPPS protocol can now be used to establish a connection
 								between a JP1/AO server and a Web browser.

 	
 Information about the port number (139/tcp) used to establish a
 								connection between a JP1/AO server and target devices was
 								added.

 	
 Information about the port numbers (137/udp and 138/udp) used to
 								establish a connection between a JP1/AO server and target devices
 								was deleted.

 (6) Changes in version 10-12

 (a) Changes in the manual (3021-3-081-50)

 	
 Windows Server 2012 R2 was added as an applicable operating
 								system.

 	
 A method to specify whether a user who has logged in is elevated
 								to a superuser was added to the following plug-ins:

 	
 General command plug-in

 	
 File-forwarding plug-in

 	
 Content plug-in

 	
 Terminal command plug-in

 	
 Evaluations of work folders for operation target devices, and port
 								numbers used by operation target devices, were added.

 	
 Descriptions of debug services and debug tasks were added.

 (7) Changes in version 10-11

 (a) Changes in the manual (3021-3-081-40)

 	
 It was stipulated that the description when SSH is selected as the
 								protocol should apply to general command plug-ins, file-forwarding
 								plug-ins, and content plug-ins.

 (8) Changes in version 10-10

 (a) Changes in the manual (3021-3-081-30)

 	
 A function for linking with JP1/IM - NP job contents was added to
 								the functions for linking with other products.

 	
 DevelopGroup was added as a built-in user group.

 	
 The Develop role was added as a role that can be specified for a
 								resource group.

 	
 The Admin role can now be used to develop service
 								templates.

 (b) Changes in the manual (3021-3-312-10(E))

 	
 A function for linking with JP1/AJS3 was added.

 	
 A function for linking with JP1/IM - NP job contents was added to
 								the functions for linking with other products.

 	
 DevelopGroup was added as a built-in user group.

 	
 The Develop role was added as a role that can be specified for a
 								resource group.

 	
 The Admin role can now be used to develop service
 								templates.

 	
 Telnet was added as a protocol that can be used.

 	
 Email notification files now support Chinese environments in
 								addition to the Japanese and English environments.

 	
 The prerequisite OSs and software were added.

 	
 The list of limit values of functions was added.

 (9) Changes in version 10-02

 (a) Changes in the manual (3021-3-081-20)

 	
 A function for linking with JP1/AJS3 was added.

 	
 Telnet was added as a protocol that can be used.

 	
 The prerequisite OSs and software were added.

 (10) Changes in version 10-01

 (a) Changes in the manual (3021-3-081-10)

 	
 The list of limit values of functions was added.

 A.4 Reference material for this manual

 This section provides reference information for this manual, including various
 conventions that are used.

 This manual is part of a related set of manuals. The
 manuals in the set are listed below (with the manual numbers):

 	
 JP1 Version 11 IT Operations Automation: Getting Started
 (3021-3-A86(E))

 	
 JP1 Version 11 JP1/Automatic Operation Overview and System Design
 Guide (3021-3-A87(E))

 	
 JP1 Version 11 JP1/Automatic Operation Configuration Guide
 (3021-3-A88(E))

 	
 JP1 Version 11 JP1/Automatic Operation Administration
 Guide(3021-3-A89(E))

 	
 JP1 Version 11 JP1/Automatic Operation Service Template Developer's
 Guide (3021-3-A90(E))

 	
 JP1 Version 11 JP1/Automatic Operation Command and API
 Reference(3021-3-A91(E))

 	
 JP1 Version 11 JP1/Automatic Operation Service Template Reference
 (3021-3-A92(E))

 	
 JP1 Version 11 JP1/Automatic Operation Messages
 (3021-3-A93(E))

 	
 JP1 Version 11 JP1/Base
 User's Guide (3021-3-A01(E))

 Conventions: Abbreviations for product
 names

 This manual uses the following abbreviations for product names:

 	
 Abbreviation

 	
 Full name or meaning

 	
 HCS

 	
 Hitachi Command Suite

 	
 HDvM

 	

 Hitachi
 Device Manager

 	

 JP1/Cm2/NNM or JP1/Cm2/NNM-SE

 	
 JP1/Cm2/Network Node Manager Version 7 or earlier

 	
 JP1/Cm2/Network Node Manager Starter Edition 250 Version 8 or
 earlier

 	
 JP1/Cm2/Network Node Manager Starter Edition Enterprise Version 8
 or earlier

 	
 JP1/Cm2/NNMi

 	
 JP1/Cm2/Network Node Manager i Version 9 or later

 	
 JP1/Network Node Manager i version 11 or later

 	
 JP1/IM

 	
 JP1/IM - Manager

 	
 JP1/Integrated Management - Manager

 	
 JP1/IM - View

 	
 JP1/Integrated Management -
 View#

 	
 JP1/IM - NP

 	
 JP1/Integrated Management - Navigation Platform

 	
 JP1/Navigation Platform

 	
 JP1/IM - SS

 	
 JP1/Integrated Management - Service Support

 	
 JP1/Service Support

 	
 JP1/OA

 	
 JP1/Operations Analytics

 	
 JP1/PFM

 	
 JP1/Performance Management

 	
 JP1/PFM - Base

 	
 JP1/Performance Management - Base

 	
 JP1/PFM - Manager

 	
 JP1/Performance Management - Manager

 	
 JP1/PFM - RM

 	
 JP1/Performance Management - Remote Monitor for Microsoft(R) SQL
 Server

 	
 JP1/Performance Management - Remote Monitor for Oracle

 	
 JP1/Performance Management - Remote Monitor for Platform

 	
 JP1/PFM - WebConsole

 	
 JP1/Performance Management - Web Console

 	
 UNIX

 	
 HP-UX

 	
 HP-UX 11i V3 (IPF)

 	
 Linux

 	
 When the OS on the JP1/AO server is described:

 	
 CentOS 6 (x64)

 	
 Community ENTerprise Operating System 6 (x64)

 	
 CentOS 7

 	
 Community ENTerprise Operating System 7

 	
 Linux 6 (x64)

 	
 Red Hat Enterprise Linux(R) Server 6 (64-bit x86_64)

 	
 Linux 7

 	
 Red Hat Enterprise Linux(R) Server 7

 	
 Oracle Linux 6 (x64)

 	
 Oracle Linux(R) Operating System 6 (x64)

 	
 Oracle Linux 7

 	
 Oracle Linux(R) Operating System 7

 	
 SUSE Linux 12

 	
 SUSE Linux(R) Enterprise Server 12

 	
 When the OS on the operation-target device is described:

 	
 --

 	
 Linux (R)

 	
 Solaris

 	
 Solaris 10 (SPARC)

 	
 Solaris 11 (SPARC)

 	
 vCenter

 	
 VMware vCenter(TM) Server

 	
 VMware

 	
 VMware(R)

 	#

 	
 JP1/Integrated Management - View version 11 or later is the name of a
 breakdown model of JP1/Integrated Management - Manager.

 Conventions: Acronyms

 This manual uses the following acronyms:

 	
 Acronym

 	
 Full name or meaning

 	
 AIX

 	
 Advanced Interactive Executive

 	
 API

 	
 Application Programming Interface

 	
 ASCII

 	
 American standard code for information interchange

 	
 AWS

 	
 Amazon Web Services

 	
 BCC

 	
 Blind Carbon Copy

 	
 CA

 	
 Certificate Authority

 	
 CC

 	
 Carbon Copy

 	
 CD-ROM

 	
 Compact Disc Read Only Memory

 	
 CIFS

 	
 Common Internet File System

 	
 CPU

 	
 Central Processing Unit

 	
 CRLF

 	
 Carriage Return / Line Feed

 	
 CSR

 	
 Certificate Signing Request

 	
 CSV

 	
 Comma Separated Values

 	
 DAT

 	
 Digital Audio Tape

 	
 DB

 	
 Data Base

 	
 DN

 	
 Distinguished Name

 	
 DNS

 	
 Domain Name System

 	
 DP

 	
 Dual Processor

 	
 DWORD

 	
 Double Word

 	
 EUC

 	
 Extended UNIX Code

 	
 FC

 	
 Fibre Channel

 	
 FQDN

 	
 Fully Qualified Domain Name

 	
 FTP

 	
 File Transfer Protocol

 	
 GMT

 	
 Greenwich Mean Time

 	
 GUI

 	
 Graphical User Interface

 	
 HQL

 	
 Hibernate Query Language

 	
 HSSO

 	
 HiCommand Single Sign-On

 	
 HTML

 	
 Hyper Text Markup Language

 	
 HTTP

 	
 Hyper Text Transfer Protocol

 	
 HTTPS

 	
 Hypertext Transfer Protocol Security

 	
 I/O

 	
 Input/Output

 	
 ICS

 	
 Internet Connection Sharing

 	
 ID

 	
 IDentifier

 	
 IE

 	
 Internet Explorer

 	
 IP

 	
 Internet Protocol

 	
 IPF

 	
 Itanium(R) Processor Family

 	
 IPv4

 	
 Internet Protocol version 4

 	
 IPv6

 	
 Internet Protocol version 6

 	
 ISO

 	
 International Organization for Standardization

 	
 IT

 	
 Information Technology

 	
 JSON

 	
 JavaScript Object Notation

 	
 LAN

 	
 Local Area Network

 	
 LDAP

 	
 Lightweight Directory Access Protocol

 	
 LUN

 	
 Logical Unit Number

 	
 NAS

 	
 Network Attached Storage

 	
 NAT

 	
 Network Address Translation

 	
 NFS

 	
 Network File System

 	
 NIC

 	
 Network Information Center

 	
 NTP

 	
 Network Time Protocol

 	
 OS

 	
 Operating System

 	
 PC

 	
 Personal Computer

 	
 PCRE

 	
 Perl Compatible Regular Expressions

 	
 PEM

 	
 Privacy Enhanced Mail

 	
 PKI

 	
 Public Key Infrastructure

 	
 RADIUS

 	
 Remote Authentication Dial In User Service

 	
 RDN

 	
 Relative Distinguished Name

 	
 RFC

 	
 Request For Comment

 	
 RPC

 	
 Remote Procedure Call

 	
 SAN

 	
 Storage Area Network

 	
 SCP

 	
 Secure Copy

 	
 SCSI

 	
 Small Computer System Interface

 	
 SHA

 	
 Secure Hashing Algorithm

 	
 SMB

 	
 Server Message Block

 	
 SMTP

 	
 Simple Mail Transfer Protocol

 	
 SSH

 	
 Secure Shell

 	
 SSL

 	
 Secure Socket Layer

 	
 TCP/IP

 	
 Transmission Control Protocol/Internet Protocol

 	
 TLS

 	
 Transport Layer Security

 	
 UAC

 	
 User Account Control

 	
 UDP

 	
 User Datagram Protocol

 	
 URI

 	
 Uniform Resource Identifier

 	
 URL

 	
 Uniform Resource Locator

 	
 UTF

 	
 Unicode Transformation Format

 	
 VM

 	
 Virtual Machine

 	
 VMFS

 	
 Virtual Machine File System

 	
 WSFC

 	
 Windows Server Failover Cluster

 	
 XML

 	
 Extensible Markup Language

 Conventions: KB, MB, GB, and TB

 This manual uses the following conventions: 1 KB (kilobyte) is 1,024 bytes. 1 MB
 (megabyte) is 1,0242 bytes. 1 GB (gigabyte) is
 1,0243 bytes. 1 TB (terabyte) is
 1,0244 bytes.

 Glossary

 A

 	
 Admin role

 	
 A type of role. The user group for which this role is set can manage service
 					groups, and manage and develop service templates. It can also manage and run
 					services.

 	
 archive

 	
 In JP1/AO, archiving means moving tasks whose processing has been completed
 					from the list of tasks to the list of histories. The detailed information is
 					deleted from archived tasks .

 B

 	
 build

 	
 To make a Development service template available for debugging and able to be
 					added as a service in a development environment. A built Development service
 					template is imported to a JP1/AO server.

 	
 built-in user group

 	
 A user group provided by JP1/AO. The following four built-in user groups are
 					provided: AdminGroup, DevelopGroup, ModifyGroup, and SubmitGroup.

 C

 	
 cluster system

 	
 A system in which multiple servers are linked together and run as a single
 					system, enabling applications to be run without interruption in the event of a
 					failure. If a failure occurs on the server running applications (the active
 					server), another server that has been on standby (a standby server) inherits the
 					application processing. Inheriting processing in this manner is called failover.
 					In general, this type of system is also called a node switching system because
 					application processing is switched from the active node to the standby
 					node.

 	
 Common Component

 	
 A component providing a collection of functions that can also be used in all
 					Hitachi Command Suite products. Common Component is installed as a part of
 					JP1/AO and provides such functions as user management, log output, and various
 					commands.

 	
 Component

 	
 Plug-ins and release service templates that can be placed as steps in the flow
 					of a service template.

 	
 connection destination

 	
 The host at a connection destination that is managed by JP1/AO as a target of
 					a service operation. Accesses from users to connection destinations can be
 					restricted by associating the connection destinations with service
 					groups.

 D

 	
 debug service

 	
 A service that is generated and run when a Development service template is
 					debugged. Unlike ordinary services, debug services need not be created in the
 						Service Definition (Create) window or run in the
 						Submit Service window.

 	
 debug task

 	
 A task that is generated when a Development service template is debugged. This
 					task is generated whenever a debug service is run. During debugging, problems of
 					flows and plug-ins can be pointed out from the execution results of a debug
 					task.

 	
 debugger

 	
 A function provided by JP1/AO for supporting debugging of Development service
 					templates.

 	
 debugging

 	
 A series of operations for detecting problems of flows and plug-ins based on
 					the results of a debug task, in order to verify operation of a Development
 					service template.

 	
 Develop role

 	
 A type of role. The user group for which this role is set can manage and
 					develop service templates, and manage and run services.

 	
 Development plug-in

 	
 A plug-in that is being created by the user, or a plug-in that was created by
 					duplicating an existing plug-in. Development plug-ins are used in a development
 					environment.

 	
 Development service template

 	
 A service template that is being created by the user, or a service template
 					that was created by duplicating a Release service template. Development service
 					templates are used in a development environment.

 	
 direct-access URL

 	
 A URL that displays a target window
 			immediately after login. The following three windows can be displayed: Service
 				Definition (Edit) window, Submit Service window,
 			and Task Details window.

 E

 	
 external authentication linkage

 	
 A function for managing users by linking with JP1/Base's authentication
 					function or Active Directory. Linking with JP1/Base's authentication function
 					allows JP1/AO to use the JP1 user managed by other products. Linking with Active
 					Directory allows the user to log in to JP1/AO by using Active Directory user
 					information and use Active Directory to manage JP1/AO passwords.

 F

 	
 flow

 	
 A flow of an automated procedure defined in a service template

 H

 	
 history

 	
 An archived task whose processing has terminated.

 	
 Hitachi Command Suite

 	
 Product for providing centralized management of multiple storage systems, from
 					configuration to monitoring of the storage environment, regardless of the
 					platforms used.

 J

 	
 job

 	
 A collection of commands, shell scripts, or Windows executable files.

 	
 JP1 event

 	
 Information used by JP1 to manage an event that occurs in the system. The JP1
 					events are managed by JP1/Base's event service. JP1/Base records the JP1 events
 					that occur in the system in a database.

 	
 JP1 resource group

 	
 In JP1/Base, the management targets (resources), such as jobs and events, are classified into various groups. These groups of management
 targets (resources) are called JP1 resource groups.

 	
 JP1 user

 	
 A user managed by JP1/Base. Setting up an external authentication linkage with JP1/Base enables the JP1 users to log in to
 JP1/AO.

 	
 JP1/AO Content Pack

 	
 Product providing a package of multiple service templates. It provides a
 					collection of templates that support a wide variety of types and fields of
 					operations, including virtual server operations and cloud operations.

 	
 JP1/Automatic Operation

 	
 Product that provides functions needed to automate operation procedures and
 					support run book automation.

 	
 JP1/Cm2/NNMi

 	
 Product for achieving integrated network management, such as network
 					configuration management, performance management, and failure management.

 	
 JP1/Integrated Management

 	
 Product for centrally monitoring distributed systems. It enables the user to
 					monitor the JP1 events that indicate job execution status and failures in
 					distributed systems via the JP1/IM - View window.

 	
 JP1/Performance Management

 	
 Product for monitoring and analyzing issues related to system
 					performance.

 L

 	
 layering step

 	
 A step that uses a flow plug-in. Using a layering step allows the user to
 					create a layer of flows.

 	
 LDAP search user

 	
 A user who logs in to Active Directory to retrieve user information from an
 					LDAP directory server. An Active Directory user who has permissions to access
 					target user information can be specified as an LDAP search user.

 M

 	
 Modify role

 	
 A type of role. The user group for which this role is set can manage and run
 					services.

 N

 	
 normal step

 	
 A step that uses normal plug-ins (that is, other than a flow plug-in and
 					repeated execution plug-in). Using a normal step allows the user to perform
 					processing defined in plug-ins.

 P

 	
 plug-in

 	
 The minimum unit of processing for automated IT operations. Plug-ins include
 					the JP1/AO standard-package plug-ins and JP1/AO Content Pack Plug-ins. Of the
 					JP1/AO standard-package plug-ins, plug-ins for general-purpose processing, such
 					as email notification and repeated flow processing, are called basic
 					Plug-ins.

 	
 plug-in icon file

 	
 An image file that can be set as a plug-in icon. Plug-in icons are displayed in a list of plug-ins and in the Flow area.

 	
 profile

 	
 Data used for managing users, including the user IDs and addresses.

 	
 Property mapping

 	
 Settings for inheriting property values between step properties or between a
 					step property and a service property. For example, you can specify the settings
 					so that the value of an output property of the previous step is inherited to the
 					value for an input property of the next step.

 R

 	
 related line

 	
 A line that connects steps. An execution order of processing can be defined by
 					deploying the steps required for a job and connecting them by using a related
 					line.

 	
 Related step

 	
 When a step property is elevated to a service property, the original step is
 					called the related step for the service property. Also,
 					when a property group in a service component is based on another service
 					component, a step that uses the other service component is called the
 						related step for the property group.

 	
 release

 	
 To make a tested service template able to be added as a service in the product
 					environment. A Development service template that has been released is called a
 					Release service template, which cannot be edited. A released service template is
 					imported to a JP1/AO server.

 	
 Release plug-in

 	
 A plug-in that was imported to JP1/AO by releasing a Development service
 					template, or a plug-in included in the service templates provided by JP1/AO.
 					Release plug-ins are used in the product environment.

 	
 Release service template

 	
 A Development service template that has been released is called a Release
 					service template. The service templates provided by JP1/AO are also release
 					service templates. Release service templates are used in the product
 					environment. A release service template can also be placed as a service
 					component in the flow when a service template is developed.

 	
 repeated step

 	
 A step that uses a repeated execution plug-in. Using a repeated step allows a
 					specified flow to be executed repeatedly.

 	
 role

 	
 Attribute used to restrict operations (such as managing and running services)
 					for a given service group from a user group. There are four roles: Admin role,
 					the Develop role, the Modify role, and the Submit role.

 S

 	
 service

 	
 In JP1/AO, an imported service template into which environment-specific
 					property values are entered becomes what is called a service. Operation
 					procedures are automated by running services.

 	
 Service component

 	
 Release service templates that can be placed as steps in the flow of a service
 					template. The release service templates imported to JP1/AO can be placed as
 					service components in the flow.

 	
 Service group

 	
 A group of services and connection destinations.

 	
 Service property

 	
 Properties used by users who submit services to specify the values necessary
 					for submitting the services, or to acquire the submission results of the
 					services. Service properties include input properties, output properties, and
 					variables.

 	
 service template

 	
 A template that enables various operation procedures for an IT system to be
 					run by simply specifying property values and scheduling information from a
 					JP1/AO window.

 	
 shared service property

 	
 A property whose value is shared among the services that run in JP1/AO. For
 					example, if you define the host name, user name, and password for a server at
 					the connection destination as shared service properties, you can skip entering
 					these defined server information items each time you run a service. Shared
 					service properties that are predefined by JP1/AO are called shared built-in
 					service properties.

 	
 step

 	
 An element of a flow. One step executes one plug-in.

 	
 Step property

 	
 Internal properties used to specify values necessary for executing steps, or
 					to acquire the execution results of the steps.

 	
 Submit role

 	
 A type of role. The user group for which this role is set can run
 					services.

 T

 	
 Tag

 	
 Category information (such as the purpose of use and the type) of services.
 					Service templates, services, and tasks are classified based on this information.
 					The classification includes the large classification (by tag group) and the
 					small classification (by tag).

 	
 task

 	
 The unit of processing that is generated by running a service. By checking the
 					tasks, you can obtain the progress and results of automatic processing.

 	
 task-processing engine

 	
 An internal component of JP1/AO. It executes the flows contained in service templates.

 U

 	
 user group

 	
 A group of users who use the same service group and have the same permissions
 					for that service group.

 	
 User Management permission

 	
 Permission needed to manipulate all user accounts. A user with the
 						User Management permission can use the functions for
 					managing users and user groups.

 Index

 A

 	Admin role (glossary)[1]

 	administrative share setting[1]

 	archive (glossary)[1]

 B

 	build (glossary)[1]

 	built-in user group (glossary)[1]

 C

 	cluster system (glossary)[1]

 	Common Component (glossary)[1]

 	component (glossary)[1]

 	connection destination

 	prerequisites[1]

 	users who can connect to[1]

 	connection destination (glossary)[1]

 D

 	debug service (glossary)[1]

 	debug task (glossary)[1]

 	debugger (glossary)[1]

 	debugging (glossary)[1]

 	design procedure[1]

 	Develop role (glossary)[1]

 	development plug-in (glossary)[1]

 	development service template (glossary)[1]

 	direct-access URL (glossary)[1]

 E

 	external authentication linkage (glossary)[1]

 F

 	flow (glossary)[1]

 	function

 	for automating operation procedures[1]

 	for linking with other products[1]

 	for managing operation targets[1]

 	for monitoring automated operation procedures[1]

 	introduction to[1]

 H

 	history (glossary)[1]

 	Hitachi Command Suite (glossary)[1]

 J

 	job (glossary)[1]

 	JP1 event (glossary)[1]

 	JP1 resource group (glossary)[1]

 	JP1 user (glossary)[1]

 	JP1/AO

 	benefit of deployment[1]

 	example application[1]

 	overview[1]

 	JP1/AO Content Pack (glossary)[1]

 	JP1/AO system

 	designing[1]

 	lifecycle[1]

 	JP1/Automatic Operation (glossary)[1]

 	JP1/Cm2/NNMi (glossary)[1]

 	JP1/Integrated Management (glossary)[1], [2]

 	JP1/Performance Management (glossary)[1], [2]

 L

 	layering step (glossary)[1]

 	LDAP search user (glossary)[1]

 M

 	Modify role (glossary)[1]

 N

 	normal step (glossary)[1]

 O

 	operation design[1]
 	evaluating audit logs[1]

 	evaluating error handling[1]

 	evaluating maintenance[1]

 	evaluating method of executing plug-ins[1]

 	evaluating operations for access control by device[1]

 	evaluating operations using external authentication linkage[1]

 	evaluating operations using groups[1]

 	evaluating port numbers used for target devices[1]

 	evaluating status notification method[1]

 	evaluating task retention period[1]

 	evaluating users and access permissions[1]

 	evaluating working folders and execution directories for operation-target devices[1]

 	operation design procedure[1]

 	operation procedure to be automated

 	evaluating[1]

 	operation procedure using JP1/AO[1]

 P

 	plug-in (glossary)[1]

 	plug-in icon file (glossary)[1]

 	port

 	used for JP1/AO external connections[1]

 	used for JP1/AO internal connections[1]

 	port numbers, list of[1]

 	profile (glossary)[1]

 	property mapping (glossary)[1]

 R

 	reference information[1]

 	related line (glossary)[1]

 	related step (glossary)[1]

 	release (glossary)[1]

 	Release plug-in (glossary)[1]

 	release service template (glossary)[1]

 	repeated step (glossary)[1]

 	role (glossary)[1]

 S

 	service (glossary)[1]

 	service component (glossary)[1]

 	service design[1]
 	evaluating items to be considered when services are added[1]

 	evaluating items to be specified when services are run[1]

 	evaluating shared service properties[1]

 	service design procedure[1]

 	service group (glossary)[1]

 	service property (glossary)[1]

 	service template (glossary)[1]

 	service template to be used

 	evaluating[1]

 	shared service property (glossary)[1]

 	step (glossary)[1]

 	step property (glossary)[1]

 	Submit role (glossary)[1]

 	system design[1]
 	checking operating environment[1]

 	evaluating details of installation[1]

 	evaluating network settings[1]

 	evaluating system configuration[1]

 	system design procedure[1]

 	system operation, challenge faced by[1]

 T

 	tag (glossary)[1]

 	task (glossary)[1]

 	task-processing engine (glossary)[1]

 U

 	user group (glossary)[1]

 	User Management permission (glossary)[1]

 Publisher

 Hitachi, Ltd.

 6-6, Marunouchi 1-chome, Chiyoda-ku, Tokyo, 100-8280 Japan

 OPS/xhtml/graphics/GUID-D325FDCD-2466-4298-AC23-A36A177F902E-low.gif
JPAO system

T operation automation

JP1AO

Montorad

(CIPTPE -
Manager
[JP1PEM -
[WebConsole

‘Systems subject to automation

OPS/xhtml/graphics/GUID-8D7AAFCB-3DDD-40EC-ABD4-5AA75BF7F5FF-low.gif
Lifecycle of enire JP1/AO sysiem

& Configure e
system

Work
processes.

Design

Lagenc:
——» Flowof tasks

Manual

~Overviow and

Systom Design
Guide (his chapter)

Configuration Guide

Administcation
Guide

OPS/xhtml/graphics/note.gif

OPS/xhtml/graphics/GUID-6EA6172C-2241-4C6E-9302-A29E3AF0E7D8-low.gif
HITACHI ¢ ¢

Tnspire the hex: = =

= =

@Hitachi, Ltd. Iava"]ava
st Coupanine

NTERPRISE
Eomion

OPS/xhtml/graphics/GUID-CDE15B0C-9102-4DC7-BE1C-78537AA99253-low.gif
1. Servics design

Evaluation tems:

Operation procedures (o be automated and the.
Service templates (0 be used

Htoms to be considered when senvices are added
Htoms to be speciied when services are run
Shared sevice properties

2 Operation design

Evaluaton ems:

Users and access permissions.
‘Operatons using groups:

‘Operations using extemal authenication linkage.
‘Operations for access conrol by device

Method of executing plugrins

Evaluation of the working foders and execuion directories
forthe operalion-target devices.

Port numbers used by the operation-target devices
Task retention period

Status nolffcation method

Maintenance

Enor handing

Auditlogs

3. System design

Evaluation tems:
« System configuration
« Network satings
« Checking the operating environment.
« Detals of installation

OPS/xhtml/graphics/GUID-9A1527EC-958A-4A78-976B-2832614AA8D9-low.gif
PN - Manager P70

1T operation
automaton server

2

Itegrated console Integrated manager

‘Target dovices (agentiess connection destinations)

il

Physicalservers Virualservers. Storage

OPS/xhtml/graphics/important.gif

OPS/xhtml/graphics/warning.gif

OPS/xhtml/graphics/GUID-5D195334-51D6-4A38-85FA-D172D13C4F8C-low.gif
user group

[ole e

¥
‘Service group ¢

‘Service group 2 Service group 3

Servica group 1

(Sarv |(sorva |

[senen | [sari | | ence | serves

| senice JLs-wma)

ANl Service Groups (buitn service groups)

OPS/xhtml/graphics/GUID-0B8854EA-E8C9-4AB7-B301-58AA66878C5E-low.gif
Templates for
“operation
procedures,

[Unitfor checking |
‘and controling | Vil server
processing

sntco ampiates Unorexaciing
= fomplate ‘automatic.
Pimport P | ® Check processing

1 sas, Physical server

Storage

1) Import a service template that defines an operaion procedure
2 Entorinformation nto the service template, and create a service.
3) Enter information such as the execullon liming, and then run the services.

@ Use the generated tasks to check the processing status.

OPS/xhtml/graphics/GUID-7DE6642E-1007-4404-9FED-2A2F4F87FC37-low.gif
Administrator user (cini = role)

Operation window
‘Connesiion dastnation
nfomation

Service group: &
Connecton
destination: host2

Auentcation
information

User ID: user
e

User who s runring the

(L R

‘Service group: &
Connecion destinatior
hoatl

User ID: user
e

“Agentiess connection destinations.

Register

JP1AQ server

Connecton|
destination
defintion

Service.

[Connected
= :7;
host host2

‘Service group: &

Service

OPS/xhtml/graphics/GUID-938296E5-A949-4861-B373-B0EE1E8BB036-low.gif
Notfication of erfor

Task URL:
When dectaccess | AL l0xe xx

URL s used
Soeciya
& 5= drectaccess URL.
e

When nomal window
tansilons are used .

Ueer
K speraaion

Speciy & nvindow Adminisialon Taskswindow Task Detals
Pty Loiindow i Tasks wind =

Norml window transions

) Window ransilons o direct-aocess URL

OPS/xhtml/graphics/GUID-2193EB10-915F-40E6-A409-DC268E01E7B1-low.gif
IT operation automation server (cluster system)

Logical host (executing system) Logical host (standby sysiem)

) - JRIAC

“Logical 1P adress. Logical P address

‘Shared disk

il

Physical servers Viral servers Storages

OPS/xhtml/graphics/GUID-E64BA55F-29A0-4293-8BEE-D9FFD6A265BE-low.gif
‘Operations by the operator

o Tm e

i e
R

Exeaute the
operation procedure. &

Automatc processing

Check theresuts. &_ﬂﬂ;

Legend,

User operaton

OPS/xhtml/graphics/GUID-1E5E757A-AA81-4545-B87E-0EB94DE08129-low.gif
User-Response Wait Plug-in
Response Input window

Message il the URL to display
the JP11M - NP window.

URL

nttn: /e

Aerchecking the workflow and
operation procedure, close the.
JP1IM - NP window and retur to
the JP1IAO window.

OPS/xhtml/graphics/GUID-418F5E10-6F97-46DD-AFA4-2674216982A1-low.gif
When service templates.
e deval;

[T operagr Development server

JPTAS IR0

TR i

Physical servers Sorage

OPS/xhtml/graphics/logo.gif
HITACHI

Inspire the Next

OPS/xhtml/graphics/GUID-E7F00FF2-1242-4F40-B296-6A2FD6C484AE-low.gif
JP1/Base’s JP1 resource.
groups can be used [0 fink
existing JP1 products

prao N

Add P users ,
[1P114353 - Manager] TPilBase

e [P resource

= Pimase groups.
Authenication server T operation

automation server

2
Authenicate

PN - Manager

S wpiBase

Integrated manager

OPS/xhtml/graphics/GUID-3751B745-1304-48D7-BACD-BBF1FD087257-low.gif
Desire to automate common operations

Operation C. System ©
Operation & System 8
Operation A System A
Personnel Personnel

e 4.5 oo §
1

Documentaton Lob aplcatons
o=ty - Onine
* Manuals. cEEED
T ¥ nasicure
O I:] Senvrs
- Sorsge
- Scrpts
ot * Networks.

u

Desire to run operations smoothly

OPS/xhtml/graphics/GUID-8AFA416C-A36F-43DE-A50E-A252E6992F3B-low.gif
Templates for
“operation
procedures,

Unitfor checking
and contoling
N processing
Servics tamplatas Unit for execuing =

automatic
@ Import processing

| @ Chec processing
stus.

0 Import (to JP1IAO) a service template that defines an operation procedure.

2 Enlerinformalion nlo the service template, and create a servics.
3 Enter information such as the execullon timing, and then run the services.

@ Use the generated tasks to check the processing status.

OPS/xhtml/graphics/tip.gif

OPS/xhtml/graphics/GUID-55947991-6D33-49C6-9662-B5E31E99E280-low.gif
User operations Approach to automation in JP1/AO

‘Management B ‘Service tomplate |~ Unit for defining
hreg _ Seveelemplme [ion
ads mport a serviostmpiat. procedure

Createa service.

Unitfor
automatically
runring an
operation
procedure

b

rators. Senice.
e

‘
‘
‘
‘
‘
‘

I

T

)i

‘

PR T
Run the service. |
‘

Uritforchecking
e and coniroling
eck he progress rocessi
2o task sdus. proceseng

% E (Gheck the execuion results.

Logend

[T Usercperaton

()+ Operaion i the JP/AO system

JPHAD systom element

Note: For details about the operation example, see 1.3, 1 Operation procedure using JP1/AO,

OPS/xhtml/graphics/GUID-095477E6-E3E3-4249-B329-1AEE7F870755-low.gif
Automate by JP1/AO?

Yos No

- Complicated operation

procedure ~Physicaltasks
- Procedure that s andomly - GUI operations.
‘and frequently executed

Can the servcs templates.
provided by JPVAO be used for
automaion?

Yes No
Use the service templates | Creals new service
provided by JPAC. femplates.
Legend

— - Workflow

OPS/xhtml/graphics/GUID-4DE47D1E-0DE3-4B50-A027-1A9F9F6AEC25-low.gif
1RO

Manloring -

PHAG server
ot 35| i st
changes. SRR

Report JP1 events

] — JPifBase

JPUIM - Manager

OPS/xhtml/graphics/GUID-C41946FF-B41E-40F5-8096-BE5647C8046C-low.gif
top JPI/AO)
Tasks
‘:\[m P1AO.

JPTA
AL

External

JPUAC server

OPS/xhtml/graphics/GUID-6E2414A5-8871-48BF-A701-5B359F8487F0-low.gif
SECURED'

OPS/xhtml/graphics/GUID-9B39621B-15C2-431F-BB99-7188B379D2C3-low.gif
Shared service properiies

‘Shared service property [a0

Shared service property

OPS/xhtml/graphics/GUID-7F8AAD86-62A1-489C-8547-75B02D5FF379-low.gif

OPS/xhtml/graphics/GUID-6F30BB08-FE0E-4EE7-A2A8-8AD075F77758-low.gif
T|_Active Directory server

PYAO server

R.b

Legend
————» :Register groups.

User authentication

Login

userA

User
group
User ABC
goup User
X0 | | useran
userBB [~
S
Servce | | Servce
roup. group.

OPS/xhtml/graphics/GUID-2FD8938A-1C12-4E19-81A2-3E0BB38C6369-low.gif
PR server

User

Mail server

OPS/xhtml/graphics/GUID-F303E372-CE5B-4502-8231-96AC916F6A4D-low.gif
Before deployment of JP1/AQ

Plan

o ok
oo @
M Rk

There are so many
procedures that nesd
o be follwed.

Have to be careful
ot to make mistakes
in procedures and
operations

Must use a checklist o
thoroughiy check the
resuls for erors.

Time-consuming to
review and update
procedures.

After deployment of JP1/AQ

2

Use the templates.
containing oparational
Kaow-how.

Automaticaly run the
procedures defined with
tomplates.

Check the xacuion
resuls in st format and
easily create reports fom
the lsts.

Updata procadures by
changing the tempiates.

OPS/xhtml/graphics/caution.gif

